UNITED STATES DEPARTMENT OF THE INTERIOR, Fred A. Seaton, Secretary FISH AND WILDLIFE SERVICE # ZOOPLANKTON ABUNDANCE IN THE CENTRAL PACIFIC ### PART II By Joseph E. King and Thomas S. Hida FISHERY BULLETIN 118 From Fishery Bulletin of the Fish and Wildlife Service VOLUME 57 UNITED STATES GOVERNMENT PRINTING OFFICE: 1957 ### ABSTRACT During the period May 1951 to April 1954, 270 quantitative zooplankton hauls were made on 8 cruises to the central equatorial Pacific. The purpose was to obtain a measure of abundance of the standing crop of zooplankton as basic fish food, which measure might be used as an index to the relative productivity of different areas of the sea. Night hauls yielded volumes averaging 1.57 times that of day hauls; this ratio varied considerably in different subdivisions of the current system. Differences related to the hour of hauling were reduced by an adjustment method based on the similarity of the sine curve and the diurnal variation in zooplankton catch. The highest concentration of zooplankton was found at the Equator which, under the influence of the trade winds, is a region of divergence and upwelling. Although the greatest abundance of yellowfin tuna occurred just to the north in the convergent zone, there was a high degree of covariation in yellowfin and zooplankton in respect to the current system. In the east-central Pacific, high concentrations of zooplankton were found along the northern boundary of the Countercurrent. As this is an area of shallow thermocline, high-phosphate water occurs within the photosynthetic zone and within the reach of wind-induced turbulence; conditions are therefore more favorable for plankton production than to the westward where the thermocline deepens. Within the equatorial region there was a west-to-east gradient of increasing zooplank-ton abundance from 180° to 150° W. longitude, which varied directly with the yellowfin catch and the average wind velocity, and inversely with thermocline depth. East of 140° W. longitude the catch remained high, but varied irregularly. Largest zooplankton volumes were taken in the quarter, July, August, and September, the lowest in January, February, and March. Catches were smaller in 1951, 1952, and 1953 than in 1950. There was some evidence of an increase in 1954. It appears that the zooplankton was quick to respond to physical changes in the environment by dispersal or concentration following changes in the water mass. With an increase in breadth of the mixing zone at the equatorial divergence, there was a broadening of the zooplankton-rich zone; an increase in velocity of the Countercurrent was accompanied by a marked change in zooplankton distribution. On long north-south sections, there were highly significant positive correlations between zooplankton volume and surface inorganic phosphate. Although the highest concentration of phosphate was found in the divergent zone at the Equator, agreeing in this respect with zooplankton, longitudinally and seasonally there was some evidence of an inverse relationship with zooplankton and yellowfin; this may have resulted from differences in the rate of utilization. ### CONTENTS | | Page | |--|-------------| | Area and methods | 365 | | Treatment of samples in the laboratory | 367 | | Effect of mesh size on zooplankton catch | 369 | | Variation in catch with sampling depth | 370 | | Adjustment for diurnal variation | 371 | | Description of the environment | 372 | | Zooplankton and the current system | 37 4 | | Variation with longitude | 377 | | Differences among seasons and years | 378 | | Diurnal variation and the current system | 380 | | Short-term variations | 381 | | Phosphate, zooplankton, and tuna | 383 | | Summary and conclusions | 385 | | Literature cited | 386 | | Appendix A: Zooplankton distribution about an oceanic island | 388 | | Appendix B: Tables 6-14 | 389 | | ш | | ### ZOOPLANKTON ABUNDANCE IN THE CENTRAL PACIFIC, Part II By JOSEPH E. KING, Fishery Research Biologist, and THOMAS S. HIDA, Fishery Aid As a result of the last cruise of the Carnegie in 1929 and the recent surveys of the Swedish Deep-Sea Expedition, Scripps Institution of Oceanography, and the Pacific Oceanic Fishery Investigations (POFI) of the United States Fish and Wildlife Service, there has developed a general understanding of the vertical and horizontal currents in the equatorial Pacific and their relation to marine life (Graham, 1941; Cromwell, 1953; Jerlov, 1953; Sette and others, 1954, Sette, 1955.1 In brief, the moderate to strong east and southeast winds which prevail throughout most of the year in the eastern and central equatorial Pacific, together with the Coriolis force of the earth's rotation, produce a divergence of the surface waters at the Equator. Upwelling associated with this equatorial divergence replenishes the supply of nutrients in the surface water and provides a suitable environment for the growth of phytoplankton and consequently for zooplankton. Convergence and sinking of the surface waters, occurring between the Equator and the southern boundary of the Countercurrent, may physically tend to concentrate the zooplankton into a rich pasturage for small fish, squid, and other forage organisms. These in turn serve as food for the larger fishes such as the tunas, the group of fish presently under study in these investigations. Many aspects of this complex succession of events, such as the actual rates of production at the different eutrophic levels and the causes of variation in the system, are still to be determined. This is the second POFI report concerned with zooplankton abundance in the central equatorial Pacific. The first report (King and Demond, 1953) was based on four cruises in 1950 and 1951; the present paper contains an analysis of plankton Note.—Approved for publication October 11, 1956. Fishery Bulletin 118. data resulting from eight cruises in the period 1951 to 1954 and utilizes some of the observations from the earlier publication. With these extensive observations, we are now able to show more clearly how the abundance of zooplankton is a function of such environmental factors as the equatorial divergence, convergence, depth of the isothermal layer, and other features of the surface waters of the equatorial current system. Variations in the zooplankton are also shown to be related to hour of hauling, season, area (longitude), and direction and velocity of the tradewinds. The chief purpose of these studies has been to obtain a quantitative measure of the standing crop of zooplankton, or basic fish food, which may be used as an index to the relative productivity of different areas of the sea. It is hoped that this information together with other oceanographic observations made simultaneously by these investigations will help explain variations in the distribution and abundance of tunas as determined by experimental and commercial fishing. #### AREA AND METHODS This study is based primarily on 270 collections obtained on 7 cruises (cruises 9, 11, 14, 15, 16, 18, and 19) of the motor vessel Hugh M. Smith and one cruise (cruise 15) of the motor vessel Charles H. Gilbert during the years 1951 to 1954. The approximate locations of the plankton stations are shown in figures 1 to 4. More exact positions together with date and hour of hauling, amount of water strained, and the zooplankton volumes for each cruise are given in appendix B, tables 6 to 13. Data collected on 4 earlier cruises in 1950 and 1951 (Hugh M. Smith cruises 2, 5, 7, and 8), and published in an earlier report (King and Demond, 1953), are also utilized in this study. Appendix A presents the results of a special study on variations in zooplankton abundance about an oceanic island. Hydrographic data collected on certain of these cruises have appeared in other POFI reports (Cromwell, 1951, 1954; Austin, 1954a, ¹ Also paper by O. E. Sette entitled, Nourlshment of Central Pacific Stocks of Tuna by the Equatorial Current System, to be published in the Proceedings of the Eighth Pacific Science Congress (Manila): and unpublished manuscript of T. S. Austin entitled, Review of Central Equatorial Pacific Oceanography, 1950-52. 1954b; Stroup, 1954; Murphy and Shomura, 1955; and Iversen and Yoshida, 1956). For the most part, sampling was done along north-south lines since in this portion of the central Pacific the current flow is zonal, i. e., tends to be parallel to the Equator. With this type of circulation, it was believed that maximum information from hydrographic and plankton observations would be obtained with station lines normal to the flow. The northernmost station was located at 31°54′ N. latitude, 119°46′ W. longitude and the southernmost station at 8°58′ S. latitude, 121°28′ W. longitude. In an east-west direction the sampling extended from 110° W. to the 180th meridian, a distance of 4,200 miles. The majority of the collections were taken with 1-meter (mouth diameter) nets with body (front and middle sections) of 30XXX silk grit gauze (apertures averaging 0.65 mm. in width), rear section and bag of 56XXX silk grit gauze (apertures averaging 0.31 mm. in width). For comparative purposes 6 hauls were made on cruise 15, Hugh M. Smith, with a 1-meter net of 56XXX grit gauze body and 72XXX grit gauze (apertures averaging 0.21 mm. in width) rear section and bag. Oblique hauls of approximately 30 minutes' FIGURE 1.—Plankton-station positions of Hugh M. Smith cruises 9 (May-July 1951), 11 (August-October 1951), and 14 (January-March 1952). FIGURE 2.—Plankton-station positions of *Hugh M. Smith* cruises 15 (May-June 1952), 16 (August 1952), and 18 (October-November 1952). duration to a depth of about 200 meters were employed on most cruises. On the *Hugh M. Smith* cruise 14, multiple-net horizontal hauls were made at 7 stations. Methods of hauling and calculation of sampling depth and amount of water strained have been explained in
previous reports (King and Demond, 1953; King and Hida, 1954). ### TREATMENT OF SAMPLES IN THE LABORATORY First the few organisms with longest dimension greater than 2 cm. were removed from each sample, identified as precisely as possible, and their displacement volume determined. Then the volume of the remainder and bulk of the sample, i. c., those organisms with longest dimension less than 2 cm., was determined. In measuring the displacement volume, the plankton was poured in a draining sock of 56XXX grit gauze, to filter off the preserving liquid. When the sample stopped dripping, it was transferred to a graduated cylin- der of appropriate size (usually 50 or 100 ml. capacity). By means of a burette, a known volume of water was added to the drained plankton. The difference between the volume of the plankton plus the added liquid and the volume of liquid alone was recorded as the displacement or wet volume of that portion of the sample. Following the procedure at our laboratory, the volume of all organisms less than 2 cm. in length plus the volume of organisms 2 to 5 cm. in length that might be considered of significant nutritional value 2 were combined to give a single volume ² We consider annelids, chaetognaths, crustaceans, cephalopods, and fish to be of significant nutritional value, and siphonophores, medusae, ctenophores, heteropods, and tunicates as non-nutritious. Bigelow and Sears (1939) and also Clarke (1940) considered the crustaceans, chaetognaths, and mollusks as being of high nutritive value. It is our judgment, that the heteropod mollusks of the family Pterotracheidae, which are of common occurrence in the plankton of the tropical and subtropical Pacific, do not belong with this group because of their watery structure and should be classed with the non-nutritious forms. FIGURE 3.—Piankton-station positions of Hugh M. Smith cruise 19 (January 1953). Figure 4.—Plankton-station positions of Charles H. Gilbert cruise 15 (February-April 1954). measurement for each sample. This figure was divided by the estimated amount of water passing through the net to obtain the volume of zoo-plankton, as food, per unit of water strained. The contents of 6 samples obtained on cruise 15 of the Hugh M. Smith were counted for the purpose of comparing the catches obtained with 30XXX and 56XXX grit gauze nets. The counting method was essentially the same as that employed by King and Demond (1953). The zooplankton volumes have been examined by simple statistical analysis where it was apparent that a test of significance would aid in interpreting the results. Group comparisons, correlation, regression, and analysis of variance have been used, following Snedecor (1946). Since it was not possible to design the sampling program to isolate sources of variation determined from a priori knowledge, in our analysis of variance we have been limited to a single criterion of classification with subsampling, i. e., a "completely randomized" design (Snedecor, 1946: 240-241). While the method is conveniently adaptable to unequal subsampling, it is less sensitive and less efficient than one based on a more advanced experimental design. Inferences from the analysis are modified occasionally by consideration of the 0.95 fiducial intervals of means based on their individual variances. Although the distribution of the zooplankton volumes is slightly skewed to the left and the means correlated to some degree with the standard deviations, in tests of significance we have used untransformed data. Initially, various lots of data were transformed to logarithms and employed in statistical tests. The results and conclusions in each were the same as those reached through an analysis of the untransformed data. Snedecor (1946: 42, 252) states that little bias is introduced into the analysis of variance and the "t" test by moderately skewed populations. We assume, therefore, that the moderate abnormality in the zooplankton population has little effect on the inferences made in this report. ### EFFECTS OF MESH SIZE ON ZOOPLANKTON CATCH Early in our zooplankton studies we adopted the 1-meter, 30XXX grit gauze net (average aperture width 0.65 mm.) as being the best suited for our purposes. Nets of this mesh size retain the tuna eggs (of about 0.80 mm.) and tuna larvae, the capture of which was one object of our sampling,³ but allow almost all phytoplankton to pass through the net; consequently, a relatively "clean" sample of zooplankton is obtained. Some preliminary hauls indicated that, at least on this occasion, nets of 56XXX (aperture width 0.31 mm.) and 72XXX grit gauze (aperture width 0.21 mm.) retained some of the larger phytoplankton as well as micro-zooplankton, thus making analysis and sorting of the sample more difficult. A comparison of the catch of Clarke-Bumpus samplers (with 5-inch mouth opening), equipped with 56XXX nets, with the catch of 1-meter, 30XXX nets indicated that neither the sample volumes nor their variance differed appreciably between the two types of gear (Hida and King, 1955). The greater retention by the finer mesh of small Copepoda, Foraminifera, Appendicularia, and invertebrate eggs was at least partially compensated for in the large net of coarser mesh by the less successful avoidance of the net by the larger organisms. To obtain a more precise comparison of the catching abilities of 1-meter nets of 30XXX and 56XXX grit gauze, 6 special hauls were made on the Hugh M. Smith cruise 15. A pair of consecutive hauls, the first with a 30XXX net and the second with a 56XXX net, were completed at 3 stations on 140° W. longitude: station 45, at 7° S. in the South Equatorial Current, a "poor zone" in respect to zooplankton; station 52 at 1° N., in the "rich zone" of the equatorial divergence; and station 60 at 9° N. in the Equatorial Countercurrent, which in the eastern Pacific is also a "rich zone" (p. 377). All were oblique hauls to an estimated 200 meters' depth and all were taken at night. As to volume, the catch of the 56XXX nets was about 1½ to 1¾ times that of the coarser meshed 30XXX nets (table 9, appendix B). Unfortunately, one of the samples contained an estimated 30 percent by volume of very small salps which were not separated from the bulk of the sample and therefore complicated the volume comparison. In respect to the number of organisms, the finer meshed nets retained 3 to 5 times ³ Results are reviewed in unpublished manuscript of W. M. Matsumoto entitled, Description of Larvae of Four Species of Tuna and Their Distribution in Central Pacific Waters. | Table 1.—Average number of zooplankters per unit of water strained and percentage composition of the catch obtained with | |--| | 30XXX grit gauze (apertures 0.65 mm.) and 56XXX (apertures 0.81 mm.) grit gauze at three stations of Hugh M. Smith | | cruise 15 in June 1952 | | | | | 5 (7°00′ S.) | | Station 52 (1°00' N.) | | | | Station 60 (9°00' N.) | | | | |--|-------------------------------|----------------------|------------------------|-----------------------|-------------------------------|-----------------------|-----------------------|-----------------------|-------------------------------|----------------------|----------------------|----------------------| | Organisms | Average number
per 100 m.³ | | Percent composition | | Average number
per 100 m.3 | | Percent composition | | Average number
per 100 m.³ | | Percent composition | | | | 30XXX | 56X X X | 30XXX | 56X X X | 30XXX | 56XXX | 30XXX | 56XXX | 30XXX | 56XXX | 30XXX | 56XXX | | ForaminiferaRadiolaria | 214
0 | 1, 257
35 | 9.0 | 8. 8
0. 2 | 156
104 | 1, 665
0 | 3. 4
2. 3 | 7.3 | 16
0 | 299 | 0.5 | 3. (
0
2. 2 | | Coelenterata | 489
0 | 70
1, 188
70 | 2. 2
20. 4
0 | 0. 5
8. 3
0. 5 | 139
521
0 | 166
1, 332
33 | 3. 1
11. 5
0 | 0. 7
5. 9
0. 1 | 317
269
32 | 220
439
140 | 8. 9
7. 6
0. 9 | 4. 3
1. 4 | | CopepodaOstracoda
Euphausiacea | , 1, 072
51
274 | 9, 745
244
349 | 44. 8
2. 2
11. 5 | 68. 0
1. 7
2. 4 | 2, 811
17
174 | 17, 145
233
333 | 62. 1
0. 4
3. 8 | 75. 4
1. 0
1. 5 | 1, 473
0
48 | 6, 924
439
220 | 41. 5
0
1. 3 | 68.6
4.3
2.2 | | Amphipoda
Shrimp
Crustacean larvae | 17
0
17 | 35
0
175 | 0. 7
0
0. 7 | 0. 2
0
1. 2 | 17
17
0 | 0
0
67 | 0.4
0.4 | 0
0
0,3 | 0
16
16 | 0
0
60 | 0
0. 5
0. 5 | 0
0
0.0 | | Mollusca
Tunicata | 43
17 | 140
978 | 1.8
0.7 | 1. 0
6. 8 | 35
330 | 266
466 | 0. 8
7. 3 | 1. 2
2. 0 | 111
1, 061 | 299
778 | 3. 1
29. 9 | 3. 6
7. 7 | | Fish Eggs. Miscellaneous | 51
77
17 | 0
0
35 | 2. 2
3. 2
0. 7 | 0
0
0, 2 | 52
156
0 | 67
932
33 | 1. 1
3. 4
0 | 0.3
4.1
0.1 | 0
0
190 | 40
120
120 | 0
0
5.4 | 0. 4
1. 1
1. 1 | | Total for sample | 2, 390 | 14, 321 | 100. 1 | 99. 8 | 4, 529 | 22, 738 | 100.0 | 99. 9 | 3, 549 | 10, 098 | 100. 1 | 100.1 | as many plankters as the coarser meshed nets. Table 1 gives for each sample the average number per unit (100 m³) of water strained and the percentage composition for the major constituents. It appears that the greatest difference in the catch of the 2 nets is in the larger numbers of foraminifers and copepods retained by the 56XXX net. The results show a marked difference between the 2 nets in average size (volume) of individual organisms in the catch (table 2); plankters in the catch of the 30XXX net were about 3 times as large as those taken by the 56XXX net, primarily because of the difference in catch of small copepods such as the microcalanoids and cyclopoids. As the result of an increased catch of the larger zooplankton forms
(coelenterates, salps) and fewer of the smaller forms (foraminifers, chaetognaths), both nets yielded larger organisms, on the average, at the northernmost station (station 60). Table 2.—Average size (i. e., volume of catch divided by the number of organisms) of zooplankters captured in 30XXX and 56XXX grit gauze nets at three stations of Hugh M. Smith cruise 15 in June 1952 | Item | Station 45
(7°00' 8.) | | | on 52
' N.) | Station 60
(9°00' N.) | | | |--|--------------------------|--------------------------|--------------------------|---------------------------|--------------------------|--------------------------|--| | | 30XXX | 56XXX | 30XXX | 56X X X | 30 XXX | 56XXX | | | Average number
of organisms per
100 m. ³ .
Volume of catch,
cc. per 100 m. ³ .
Average size of or-
ganism, cc.x10-4. | | 14, 321
5. 07
3. 5 | 4, 529
6. 98
15. 4 | 22, 738
12, 21
5, 4 | 3, 549
8, 04
22, 7 | 10, 098
9. 09
9. 0 | | It is obvious that these 2 nets of different mesh exercised a strong size-selection in sampling the zooplankton community. The question as to which net-size yielded the most reliable measure of abundance of zooplankton as potential fish food cannot be decided from the few data presented here. It is generally known that no one net or other sampling device will quantitatively sample the entire zooplankton community, and therefore the investigator must choose the method and gear that in his opinion will contribute the most toward his particular objective. Our objectives, to obtain a representative sample of the larger zooplankton forms and to retain all tuna eggs and larvae with a minimum of mesh-clogging, were realized, we believe, with the use of 1-meter nets of 30XXX grit gauze. ### VARIATION IN CATCH WITH SAMPLING DEPTH On 7 stations of Hugh M. Smith cruise 14 in February 1952, horizontal hauls were made simultaneously at 3 levels with open 1-meter nets. The hauls were of 1-hour duration; the nets were lowered and raised at the start and end of the haul as rapidly as possible to minimize contamination in the intermediate and deep samples. All 7 stations were off Canton Island in the South Equatorial Current between 2°41′ S. and 2°45′ S. latitude at about 172° W. longitude, and were occupied consecutively between 1315 and 0338 hours of February 9-10, 1952. Although the primary purpose of the sampling was to investigate the abundance and vertical distribution of tuna eggs and larvae in this area, some information was obtained on the variation in zooplankton volumes with depth and with time over a 14-hour period. According to the results shown in table 8B (appendix B) and figure 5, at each of the 7 stations (S1 to S7) the largest volume of zooplankton was taken in the surface net. At station S5, hyperid amphipods were apparently swarming at the surface and resulted in an unusually large catch. FIGURE 5.—Variation in zooplankton volumes with hour of hauling, as obtained with horizontal hauls at the 3 depths: surface, intermediate (105-120 meters), and deep (210-240 meters); Hugh M. Smith cruise 14 February 9-10, 1952. The other samples were of mixed composition, typical of this area. At four of the 7 stations the intermediate net, fishing just above the thermocline at a depth of 105 to 120 meters, caught more than the deep net fishing below the thermocline at 210 to 240 meters. These results are generally similar to those obtained with Clarke-Bumpus samplers (employing 56XXX nets) on a series of 30 stations extending from 12° N. to 7° S. latitude along 150° N. longitude (Hida and King, 1955). The surface samples of the latter series averaged 60.7 cc./1,000m.³, the intermediate samples (from within the thermocline) averaged 29.2, and the deep samples (at 200-300 meters) averaged 16.6. Although this sampling period of about 14 hours is not adequate to demonstrate the diurnal cycle, there is some evidence of an "evening rise" between 1400 and 2000 hours, followed by a drop in catch at the intermediate and deep levels and then what is possibly the start of a "morning rise" at these levels. The parallel variation (r=0.837, P<0.05) in volume of catch at the intermediate and deep levels is of interest and suggests that the zooplankton at these depths was behaving differently from that at the surface in response to varying illumination. #### ADJUSTMENT FOR DIURNAL VARIATION The hour of hauling provides an important source of knowledge of the variation in quantitative measurements of zooplankton abundance. Presumably, the difference between day and night hauls is due either to an augmentation in the upper strata of water by upward migration of the plankton at night or to a reduction in catch in the daytime owing to the greater ability of the plankton to dodge the net when there is light, or to a combination of the two. In some areas of the tropical Pacific the day-night difference is sufficiently great, if no correction is applied, to obscure the geographical and seasonal differences which are of primary interest in this study. Significant differences in zooplankton volume, associated with latitude, were observed among the night samples and not among the day samples on cruises 5 and 8 of the Hugh M. Smith in the central equatorial Pacific (King and Demond, In Hawaiian waters the volumes of night hauls have averaged about 1½ times the volumes of day hauls (King and Hida, 1954). In the present instance during the 6 cruises in the equatorial region on which sampling was conducted around the clock, night hauls yielded volumes about 1½ times the volume of the day hauls (table 3), while the twilight hauls were intermediate in average volume.4 Some of the variation among cruises, as shown in table 3, may be due to differences in season, longitude, and range of latitude sampled. Variations in the night/day ratio associated with the current system will be discussed later. ⁴ For purposes of this comparison we designated the twilight hours as 0430 to 0730 and 1630 to 1930, which periods include sunrise and sunset and the beginning and end of twilight as specified by the American Nautical Almanac; the day period was thereby limited to 0730–1630 and the night to 1930–0430 hours. Table 3.—Differences in the average volumes of day, night, and twilight hauls and in the night/day ratios for six cruises of the Hugh M. Smith in the equatorial Pacific | | 1 i | Num-
ber of | Zoo | ean
m.³ | Night/ | | | |------------|--|--------------------------------------|--|--|--|---|--| | Cruise No. | Cruise period | sam-
ples | Night
hauls | Day
hauls | Twi-
light
hauls | Total | day
ratio | | 2 | JanFeb. 1950
June-Aug. 1950
JanMar. 1951
SeptOct. 1951
JanMar. 1952
May-June 1952 | 1 24
51
87
2 23
47
60 | 45. 5
40. 3
30. 7
41. 7
30. 7
50. 6 | 24. 0
27. 9
18. 2
32. 1
22. 8
31. 6 | 26, 6
37, 1
23, 9
33, 2
25, 3
36, 9 | 33. 6
34. 7
23. 9
236. 0
24. 5
39. 9 | 1. 90
1. 44
1. 69
1. 30
1. 34
1. 60 | | Average | | | 39.9 | 26. 1 | 30. 5 | 32. 1 | 1. 54 | Sections A and C only (King and Demond, 1953, table 1). Northbound section only. On the majority of cruises sampling was conducted around the clock so that there were about equal numbers of night and day stations. Under this system there rarely were more than two day stations or two night stations occupied consecutively. On certain cruises, however, such as cruise 18 of the Hugh M. Smith, and cruise 15 of the Charles H. Gilbert, hauls were made at about the same hour throughout the cruise; e. g., on cruise 18 all hauls were made near midnight, on cruise 15 between 1900 and 2000. The resulting data are most useful for within-cruise comparisons, but some modification is necessary if they are to be compared or combined with the results of the other cruises. An adjustment to remove the effect of diurnal change in zooplankton catch was described by King and Hida (1954). The method is based on the similarity of diurnal variation in zooplankton abundance to the curve of the sine function when midnight is equated to the angle whose sine is +1.0. The zooplankton volumes are increased or lowered dependent on the hour of hauling and adjusted to 0600 or 1800 hours, when the sine=0. Since illumination is the major factor controlling the diurnal migration of plankton (Kikuchi, 1930; Cushing, 1951), solar time is used in the calculations. The method as originally designed was applied to zooplankton volumes from the Hawaiian Islands area, where the geographical variation was slight and the night/day ratio rather uniform from cruise to cruise. On the long sections crossing the Equator we found considerable variation in the night/day ratio associated with latitude and the current system (p. 380), and the geographical variation is much greater than in the Hawaiian area. Although these factors lessen the accuracy and effectiveness of the method, it still provides a reasonably good correction for day-night differences as judged by the significance of the "t" values and the night/day ratios for the adjusted volumes (table 4), and has therefore been applied to the equatorial data. Table 4.—Regression coefficients (b), "t" values and probability values for the sine transformation method of adjustment for 5 cruises of the Hugh M. Smith in the equatorial Pacific. [A comparison of the night/day ratios for the zooplankton volumes before and after adjustment
indicates the general validity of the method]. | | Number | | | | Night/da | y ratios | |------------|----------------------------|---|--|--|---|---| | Cruise No. | of
samples | b | t | P | Before
adjust-
ment | After
adjust-
ment | | 5 | 51
87
23
47
60 | 0. 0941
. 1534
. 0842
. 1340
. 1186 | 2. 077
5. 046
1. 251
3. 472
3. 228 | <0.05
<0.001
>0.05
<0.01
<0.01 | 1. 44
1. 69
1. 30
1. 34
1. 60 | 1. 14
0. 96
0. 95
1. 06
1. 03 | Throughout this report we have employed the adjusted volumes in examining the variation in zooplankton abundance with respect to special features of the current system, with longitude, and with season. The data from cruises 5, 8, 11. 14. and 15 of the Hugh M. Smith were adjusted by individual cruise. A pooled regression coefficient (b=0.1248) calculated from the combined data of these 5 cruises that covered large areas of the equatorial Pacific during which the stations were visited consecutively regardless of the time of day or night, was used in adjusting the volumes of cruises 2, 7, 9, 16, 18, and 19 of the Hugh M. Smith and of cruise 15 of the Charles H. Gilbert. On the latter cruises, sampling was not conducted around the clock, or there were too few data to be adjusted by individual cruises. Unadjusted volumes for the Hugh M. Smith cruises 2, 5, 7, and 8 have previously been published (King and Demond, 1953). The adjusted volumes for these cruises are provided herewith in table 14 (appendix B). ### DESCRIPTION OF THE ENVIRONMENT The general pattern of the Pacific equatorial current system has been described by Sverdrup and others (1942:708-712). In brief, the major surface currents of this region are the North and South Equatorial Currents flowing toward the west, and the eastward flowing Equatorial Coun- tercurrent sandwiched in between. Although the boundaries of the Countercurrent may vary meridionally with longitude and season, its southern and northern boundaries ordinarily occur near 5° N. and 10° N. latitude in the mid-Pacific. The South Equatorial Current is therefore on both sides of the Equator while the North Equatorial Current is confined entirely to the Northern Hemisphere. As previously stated, the Equator is the site of upwelling resulting from divergence of the surface waters. It is also the location of the newly discovered subsurface Equatorial Undercurrent flowing to the eastward (Cromwell and others, 1954). The region between the Equator and the southern boundary of the Countercurrent is a zone of convergence. Under certain conditions, as described by Cromwell (1953) and Cromwell and Reid (1956), a sharply defined convergence or "front" 5 may be formed in the South Equatorial Current between the Equator and the southern boundary of the Countercurrent. The motion of these currents is either directly or indirectly the result of wind stress on the surface of the ocean, and it is logical that variations in these currents are a reflection of variations in the prevailing winds or "trades." The Climatic Charts of the Oceans (U. S. Weather Bureau, 1938), based on averages of 50 years of observations, provide a general picture of the velocity and direction of prevailing winds in the equatorial Pacific. Average wind conditions for the months of March and August, which represent the extremes of the seasonal variation, are shown in figure 6. In the region of our zooplankton studies (110° W. to 180° long.), the charts show longitudinal and latitudinal as well as seasonal variations in the tradewinds. In an east-west direction along the Equator there is a general decrease in intensity from Beaufort force 3 and 4 east of 160° W. longitude to force 1 and 2 west of that meridian. Between 100° W. and 140° W. the southeast trades are dominant (>60 percent constant) along the Equator in all months of the year. Between 140° W. and 160° W. they are dominant from May to January; between 160° W. and 180° they are only of importance from July to October. At other months of the year the resultant wind at the Equator is from the east between 140° W. and 160 W., and from the northeast between 160° W. and 180°. North of the Equator in the region of the Countercurrent, the period of strongest winds is from December to May when the northeast trades prevail. At other months of the year the winds are light and variable; in the eastern part of the region, from 120° W. to 140° W., the southeast trades exert a slight influence. Longitudinally the northeast trades reach their highest velocity between 140° W. and 170° W. longitude. According to the wind drift model of Cromwell (1953), convergence and sinking of the surface waters will occur to the north of the Equator in the South Equatorial Current during a south or southeast wind, and conversely to the south of the Equator under the influence of a north or northeast wind. A pronounced convergence or front has been encountered south of the Equator on only one of the many POFI hydrographic and fishing surveys. This is not surprising in view of the slight influence of north or northeast winds at the Equator in the eastern and central Pacific. Evidence of convergence north of the Equator has been observed, though, on several occasions. When the generally westward current near the Equator has a northward component, as during southeast trade winds, we anticipate that the zone of greatest zooplankton abundance will be north of the Equator, due both to the physical displacement of the organisms and the time lag in their development, with the peak of abundance occurring somewhere in the zone of convergence between the region of upwelling and the southern boundary of the Countercurrent. With a prevailing northeast wind the zooplankton maximum should theoretically occur to the south of the Equator and, with an east wind, more nearly on the Equator or with a double peak. In summary, then, as a result of the direction and relative high velocity of the trade winds, we expect to find larger concentrations of zooplankton ⁵. Defined by Cromwell (1953) as "a pronounced oceanic convergence," and by Cromwell and Reid (1956) as "a narrow band along the sea surface across which the density changes abruptly" and "the surface temperature gradient is often of the order of degrees per 1/100 mile." ⁶ Murphy and Shomura (1953b) have shown that the latitudinal variation in the zone of best-yellowfin-catch also coincides with differences in the prevailing winds. Fishing sections along 120° W. and 130° W. longitude, associated with southeast winds, indicated the peak abundance to be north of the Equator; the catch along 155° W. and 169° W., associated with variable winds, showed the peak abundance to be nearly centered on the Equator, while a section along 180°, associated with northeast winds, indicated the peak of yellowfin abundance to be displaced to the south. FIGURE 6.—Resultant direction and force of surface winds in the central equatorial Pacific during March (A), a month of light and variable winds on the Equator but strong northeast trades in the region of the Countercurrent, and during August (B), a month of strong southeast trades on the Equator and light winds along the Counter-current. [From Atlas of Climatic Charts of the Oceans, U. S. Weather Bureau, 1938. Arrows show resultant wind direction computed for each 5-degree unit area. Shadings indicate gradations of resultant velocities scaled in Beaufort units of wind force.] east of 160° W. than to the west of that longitude and also more to the north of the Equator than to the south. A narrow convergent zone which theoretically should concentrate the zooplankton is most likely to occur east of 160° W., and particularly east of 140° W., because of the prominence of the southeast trades in that region. ### ZOOPLANKTON AND THE CURRENT SYSTEM Within the range of latitude sampled, there are certain natural subdivisions of the environment which may be established on the basis of the current structure. These may be defined as follows: (1) the North Equatorial Current from FIGURE 7.—Vertical temperature section (adapted from Cromwell and Austin, 1954, figure 28) based on bathythermograph observations along 172° W. longitude, made February 27-March 12, 1951, on *Hugh M. Smith* cruise 8, showing the boundaries of the 6 areas used in this study in relating variations in zooplankton abundance to particular features of the equatorial current systems. the northern limit of our sampling to the northern boundary of the Countercurrent, a region of relatively shallow thermocline; (2) the Countercurrent with its boundaries being determined at the time of each crossing from vertical temperature sections, a region with shallow thermocline to the north, deepening to the south; (3) a zone of convergence in the South Equatorial Current extending (according to our definition) from the southern boundary of the Countercurrent to 1%° N. latitude, a region of deep thermocline; (4) a zone of divergence and upwelling in the South Equatorial Current along the Equator from 1%° N. to 1% S. latitude, evidenced by a doming of the isotherms, a reduction in surface temperature, and an increase in surface inorganic phosphate: (5) the South Equatorial Current from 11/2° S. to 5° S. latitude, a region of deep thermocline; and (6) the South Equatorial Current from 5°S. latitude to the southern limit of our sampling (about 14° S.). a region of shoaling thermocline to the south. Figure 7 shows the boundaries of these six areas superimposed on a vertical temperature section based on bathythermograph observations along 172° W. longitude. When the zooplankton volumes, adjusted for the day-night variation but disregarding differences related to longitude and season,
are combined according to these natural divisions of the current system, we obtain the distribution shown in figure 8, with the greatest concentration of zooplankton occurring at the Equator (1½° N. to 1½° S.) in the region of divergence. Average volumes for the areas just north of the Equator, i. e., the convergent zone and the Countercurrent were considerably higher than those for the corresponding areas south of the Equator. The North Equatorial Current and the South Equatorial Current at the southern extent of our sampling were equally poor in zooplankton. From an analysis of variance we conclude that the FIGURE 8.—Variations with the current system in zooplankton volumes (adjusted) for longitudes 120° W. to 180°, with the limits of the 0.95 fiducial interval shown for each mean. [The number of samples for each area is indicated in parentheses]. FIGURE 9.—Relation of an oceanographic front to the distribution of zooplankton (adjusted volumes) as demonstrated by 3 series of stations along 172°, 158°, and 120° W. longitude of *Hugh M. Smith* cruises 2. 5, and 18, respectively. differences among subdivisions of the current system are highly significant (F=4.08 P<0.01). The degree of overlap in the 0.95 fiducial intervals of the means is shown in figure 8. The asymmetrical distribution of the zooplankton in respect to the Equator results, we believe, from the prevalence of the southeast trades during most of the year. The occurrence of the zooplankton peak at the site of the divergence in an area of newly upwelled water, rather than in "older" water to the north or south of the Equator, is somewhat surprising and may be evidence that, on the average, the northward and southward components in the westerly surface current at the Equator are slight compared with the rate of development of zooplankton. The distribution of zooplankton around well-marked fronts suggests a causal relation. Three well-defined fronts have been observed on POFI cruises in the convergent or transition zone to the north of the Equator. On all three occasions strong southeast winds were experienced between the Equator and the region of the front. The latitudinal variation in zooplankton abundance as related to these fronts is illustrated in figure 9 for the three series of stations along 120° W., 158° W., and 172° W. longitude. On each of the three meridians the zooplankton abundance peaks south of the front and drops off sharply to the north. ### VARIATION WITH LONGITUDE To examine the east-west variation in zooplankton abundance in respect to divisions of the current system as previously defined, the adjusted volumes were first combined by 10-degree intervals of longitude disregarding season. Because of the shortage of data for some subdivisions, longitudes 170°W. and 180°; were then combined as were 150° W. and 160° W.; 120° W. was grouped with 130° W. and 140° W. The latitudinal zooplankton distributions in the two western regions, 150° W.-160° W. and 170° W.-180°, are essentially alike (fig. 10) with peak abundance occurring at the equatorial divergence, and with the convergent zone next in importance. In the eastern region (120° W.-140° W.), we find the highest average volume in the Countercurrent with the area of divergence second in rank. Only in the Countercurrent are there significant differences among longitudes, as indicated by the ¹ Only 1 sample. FIGURE 10.—Longitudinal and latitudinal variations in the distribution of zooplankton volumes (adjusted) with the data segregated into three longitudinal groups and in accordance with natural features of the current system. The limits of the 0.95 fiducial interval are indicated for each mean. lack of overlap in the 0.95 fiducial intervals of the means. And it is only in the eastern Pacific that production in the Countercurrent equals that of the divergent zone. While these apparent relations may change with further sampling and more complete seasonal coverage, we believe the results are logical in view of longitudinal variations in thermocline depth and winds. As previously mentioned, toward the northern boundary of the Countercurrent in the eastern and central Pacific, there is a doming in the isotherms (figs. 7 and 17) and the thermocline is relatively shallow; consequently high-phosphate water is within the photosynthetic zone and within the reach of wind-induced turbulence. westward the thermocline deepens (Sverdrup and others, 1942: 708), reducing the likelihood of such enrichment. Figure 11 shows the relation of the average zooplankton volumes for the range of latitude 8° N. to 11° N., and the depth of the 70° isotherm for four meridians (140° W., 150° W., 160° W., and 170° W. long.). The chosen range of latitude (8° N.-11° N.) includes the doming in the isotherms at the northern boundary of the Countercurrent and represents the zone of most shallow thermocline in the tropical Pacific. The results indicate a highly significant inverse correlation (r = -0.688, P < 0.01) from east to west between zooplankton volume and depth of the 70° isotherm which lies within the thermocline. We believe this relation results because of differences in depth of high-phosphate water and amount of wind-induced enrichment, although there is some evidence (Moore and others, 1953) that a shallow thermocline may act as a thermal floor in controlling the vertical distribution of zooplankton. Probably the correct explanation cannot be obtained from our 200-meter hauls but would require a detailed study employing horizontal hauls with closing nets. In general, zooplankton volumes from the eastern and central longitudes were higher than in the west. When the volumes are combined by 10-degree intervals of longitude for the Countercurrent with boundaries at about 5° N. and 10° N. latitude, and for the South Equatorial Current from about 5° N. to 5° S. latitude, we obtain the results shown in figure 12. In the Countercurrent there was a sharp peak in abundance at 140° W. longitude and a marked reduction both to the east and west. In the South Equatorial Current, bracketing the Equator, the highest average volume occurred at 150° W., but there was actually little variation with longitude between 120° W. and 170° W. The few collections taken along 110° W. were omitted from this comparison. We should point out that the means shown for 120° FIGURE 11.—Variation of zooplankton volume (adjusted) with depth to the 70° F. isotherm for the latitudes 8° N.-11° N. on longitudes 140° W. to 170° W. [Number of stations providing zooplankton and temperature observations are shown in parentheses.] FIGURE 12.—Longitudinal variation in zooplankton volumes (adjusted) for the Countercurrent, extending from about 5° to 10° N. latitude, and for the South Equatorial Current from about 5° N. to 5° S. latitude. The limits of the 0.95 fiducial interval are shown for each mean. [The number of samples for each area is indicated in parentheses.] W., 130° W., and 180° are based on few samples with poor seasonal coverage. From an analysis of variance we conclude that differences between the two subdivisions of the current system are highly significant (F=5.57, P<0.01), but that differences associated with longitudes are not significant (F=0.76, P>0.05). Despite the statistical evidence that the differences among longitudes are not significant (with the exception of that between 140° W. and 150° W. in the Countercurrent, as indicated by lack of overlap of the 0.95 fiducial intervals of the means), the general picture of decreasing zooplankton abundance from 140° W. to 180° parallels certain changes in the environment. Along the Equator, with decrease in wind velocity from east to west, we may expect a corresponding decrease in upwelling and enrichment of the surface waters; in the region of the Countercurrent, the possibility of enrichment through wind-induced turbulence decreases from east to west with the deepening in thermocline. ### DIFFERENCES AMONG SEASONS AND YEARS It was pointed out by King and Demond (1953) that the zooplankton volumes taken in January and February in the equatorial Pacific averaged significantly less than those obtained in June and July. With further sampling the results showed a rather uniform level of abundance for the 9month period April through December (King, 1954) with a reduction from January to March. Figure 13 shows the results of our sampling to date for the Countercurrent and for the equatorial region of the South Equatorial Current with the volumes combined, irrespective of longitude, into four quarterly periods of 3 months each. In the Countercurrent the highest average volume was obtained for the second quarter, April, May, and June, which occurs during the period when northeast trade winds are predominant at those latitudes. Along the Equator the last six months of the year, the period of strong southeast trade winds (Crowe, 1952) averaged higher than for the first two quarters. From an analysis of variance, however, we conclude that the differences among seasons are not statistically significant (F=1.87, P>0.05), but again differences between subdivisions of the current system are highly significant (F=8.38, P<0.01). If we segregate the data geographically according to divisions of the current system and seasonally into two 6-month periods, i. e., (1) January to June, which includes roughly the time of lightest winds along the Equator in the central Pacific, and (2) July to December, the period of FIGURE 13.—Seasonal variations in zooplankton volumes (adjusted) for the Countercurrent with boundaries at about 5° N. and 10° N. latitude, and for the South Equatorial Current from about 5° N. to 5° S. latitude; longitudes 120° W. to 180° combined; the limits of the 0.95 fiducial interval are shown for each mean. [The number of samples for each season and each subdivision of the current system is indicated in parentheses.] FIGURE 14.—Variation with the current system in (A) zooplankton volumes
(adjusted) and (B) yellowfin long-line catch for the two 6-month periods, January-June, a period with northeast or light and variable winds, and July-December, a period of prevailing southeast trade winds (in the central equatorial Pacific). strong southeast trades, we find an interesting difference (fig. 14A). In both groups, the peak abundance in zooplankton occurred at the Equator, but during the latter half of the year under the influence of the southeast trades the abundance continued high into the convergent zone. When the data from this zone are examined by means of the "t" test we find, however, that the mean for January-June is not significantly different (P>0.05) from the mean for July-December. Our data indicate that along the Equator there was considerable difference in zooplankton abundance among years. Figure 15 presents average zooplankton volumes for the Countercurrent and the equatorial region of the South Equatorial Current which were visited repeatedly from 1950 to 1954. From an analysis of variance we may conclude that differences between the two subdivisions of the current systems are highly significant (F=27.60, P<0.01), differences among years are also highly significant (F=7.33, P<0.01), but 1 Only 1 sample FIGURE 15.—Annual variation in zooplankton abundance for the most frequently sampled longitudes of (A) the Countercurrent with boundaries at about 5° N. and 10° N. latitude, and (B) the South Equatorial Current from about 5° N. to 5° S. latitude. differences among longitudes are not significant (F=0.178, P>0.05). It is obvious that the differences among years are derived principally from variations within the South Equatorial Current. The general agreement among longitudes is in line with results from the previous tests. Along the Equator the volumes for longitudes 160° W. and 170° W. averaged considerably higher in 1950 than in subsequent years. On longitude 150° W., August-September 1951 provided much higher volumes than January and August 1952. In both the Countercurrent and the South Equatorial Current there is some indication of a rise in 1954. Possibly related changes are evidenced in other environmental factors. From a study of the rather sparse rainfall records available for the central equatorial Pacific,⁸ Austin concludes that in the year 1950 the precipitation at Fanning Island (located at about 4° N. latitude, 159° W. longitude) was unusually low and infers that southeast winds predominated throughout the year.9 On the other hand, judging by the climatological summaries, the years 1951, 1952, and 1953 may be considered as normal years in respect to rainfall and also, by inference, in respect to winds, i. e., with northeast and variable winds during the first 6 months and east to southeast winds during the latter half of the year. Therefore the year of highest apparent productivity in the zone of interest coincided with the year in which the southeast trades appear to have been unusually vigorous, thus perhaps causing the upwelling mechanism to operate more energetically. ### DIURNAL VARIATION AND THE CURRENT SYSTEM Many physical and biotic conditions influence the vertical movement of planktonic animals (Kikuchi, 1930; Cushing, 1951). The diurnal variation which we have observed in the zooplankton catch from 200-meter oblique hauls probably results from a combination of factors which include: (1) vertical migration of the organisms in response to changes in illumination, and (2) their increased ability to dodge the net during daylight hours. In Hawaiian waters and in the central equatorial Pacific, night hauls yield catches about 1½ times the volume of day hauls (table 1). When the average volumes of night, day, and twilight hauls are segregated with respect to subdivisions of the current system, as in figure 16, we find a marked variation in the night/day ratio from north to south. In the North Equatorial Current, Countercurrent, and convergent zone the ratios range from 1.31 to 1.43, while in the divergent zone and the South Equatorial Current to the southward the ratios are much higher, ranging from 1.76 to 1.94. This trend appears consistently in the individual cruises. The North Equatorial Current, an area of relatively shallow thermocline within the latitudes considered (fig. 7), has a very low night/day ratio; the convergent zone, with a deep thermocline, also has a low ratio, while the South Equatorial Current south of 5° S. latitude, which is an area [§] In unpublished manuscript entitled, Review of Central Equatorial Pacific Oceanography, 1950-52. ⁹ A study of the records had shown that a period of "doldrums" or northeast winds bring heavy rains to the northern Line Islands. FIGURE 16.—Variations with the current system in (A) average volumes of night, day, and twilight hauls and in (B) the ratio of night to day zooplankton volumes. of moderate to deep thermocline, has a high ratio. We must conclude, therefore, that neither thermocline depth in itself nor the night/day ratio appears to be related to the general level of zooplankton abundance. Both high and low ratios are found in areas of poor zooplankton catch. We must leave this problem for the present without an explanation. ### SHORT-TERM VARIATIONS Two cruises of the *Hugh M. Smith* (cruise 11 and 15) crossing the equatorial currents on 150° and 140° W. longitude provide information on temporal changes in zooplankton volume and distribution as related to changes in the physical environment. On cruise 11 in August-October 1951, the north-bound leg (stations 28-50) was worked immediately after the southbound leg (stations 1-28). During the time interval (approximately 6 days) between crossings of the Equator, the wind (SE.) decreased from about 20 knots to about 12 knots. As indicated by the change in positions of the 80° F. isotherm (fig. 17), the zone of mixing at the Equator, i. e., the zone of cool, newly upwelled water, shifted to the south and narrowed in width during the 6-day interval. On the first leg the zooplankton maximum occurred at 1° N. latitude; on the second leg it occurred at 0° with a second peak of almost equal abundance at 2° S. latitude. These changes would seem to be evidence that during this 6-day period there was a shift in zooplankton distribution correlated with changes in zonal flow. In the region of the Countercurrent during cruise 11, there was little change in winds within the interval (about 32 days) between sections, but there was a marked increase in rate of flow, as indicated by the broadening of the Countercurrent and steepening of the thermocline. These changes in the current were accompanied by a significant change in the zooplankton distribution (fig. 17). At the time of the first crossing there was little variation among stations within the Countercurrent; at the second crossing, following an increase in the current velocity from 45 to 80 cm./sec., there was a marked gradient in zooplankton concentration with the larger volumes being taken in the area of shallow thermocline at the northern boundary of the Countercurrent. Additional information on time changes in the environment and the distribution of zooplankton along a particular meridian was obtained during May 1953 on *Hugh M. Smith* cruise 15 when 4 consecutive hydrographic and plankton sections were completed along 140° W. longitude with sampling from 9° N. to 7° S. latitude. The time Figure 17.—South and northbound sections of Hugh M. Smith cruise 11 in August-October 1951, showing associated changes in zooplankton distribution (adjusted volumes) and temperature along 150° W. longitude. [Temperature sections adapted from Austin 1954a.] interval between the first and fourth crossings of the Equator was 16 days and from the start of section 1 to the end of section 4 was 23 days. Austin (1954b) summarizes the hydrographic changes during this period as follows: - 1. The slope of the isotherms associated with the Countercurrent is greater in the fourth than in the first leg, suggesting an increased easterly flow of the Countercurrent. This was substantiated in the calculated velocities, 60 cm./sec. on the first leg and 120 cm./sec. on the fourth leg. - 2. The 80° isotherm-surface intercepts for the fourth section have moved to the north and south of those for the first section. - 3. The 70° isotherm shows considerably more doming at the Equator in the fourth section. - 4. Between the first and fourth sections there is a generally southerly shift in selected isohalines. There is a similar change in the slope of sigma-t isopleths in the region of the Countercurrent. Selected sigma-t surfaces show a general displacement to the south when comparing the first and fourth sections. - 5. The most apparent change in the phosphate sections is the deepening of the 0.8 and 2.0 μ g at/L isopleths in the region of the Countercurrent which is associated with the suggested change in flow, and the change in configuration of the 0.8 μ g at/L isopleth near to and south of the Equator. Observations of wind speed and velocity along the four section lines, as diagramed by Austin FIGURE 18.—Variation in (adjusted) zooplankton volumes and in the configuration of the 70° and 80° F. isotherms on sections 1 and 4 of Hugh M. Smith cruise 15, along 140° W. longitude in May-June 1952. [Temperature sections adapted from Austin 1954b.] (1954b), show this was a period of moderate and variable winds. Since we did not have observations simultaneously to the north and south of the section lines, the changes with time are complex and difficult to summarize. In the region of the Countercurrent there appears to have been a reduction in the northeast trade winds and an extension to the northward of the moderate southeast trades. South of the Equator there was first a slackening in the winds followed by an increase, with the strongest winds of the cruise being recorded on the southern ends of the third and fourth sections. When the adjusted
zooplankton volumes (table 9, appendix B) from the four series of stations along 140° W. are subjected to an analysis of variance with two-way classification, we find there are no significant (P>0.05) differences among the four sections but highly significant (P<0.01) differences among stations (latitudes). The latter significance results from the wide difference between the high volumes obtained in the Countercurrent and at the Equator and the low volumes from about 3° S. to 7° S. latitude. When we examine differences in zooplankton distribution between the first and fourth legs in relation to changes in the temperature structure at the Equator (fig. 18), we find that the increased distance between the 80° isotherm-surface intercepts (an indication of an increase in width of the mixing zone) was accompanied by a broadening of the zooplankton "rich zone." On the first section there was a single peak of abundance directly on the Equator; on the fourth section there were two peaks, at about 1° S. and 1° N. latitude, with a trough at the Equator. In the Countercurrent the zooplankton catch was high in volume on all four sections. The suggested change in rate of flow in the Countercurrent was not reflected in any noticeable change in zooplankton abundance or distribution. It is difficult to explain or to draw conclusions from these events. In one instance (cruise 11) a change in rate of flow of the Countercurrent was accompanied by a change in zooplankton distribution; in the second instance (cruise 15) changes in the Countercurrent were not evidenced by any noticeable change in the volume of zooplankton. On both cruises an increase in breadth of the zone of divergence or mixing at the Equator was followed by a corresponding broadening in the plank- ton rich zone. It does not seem likely that these rather quick responses of zooplankton to variations in the physical environment are the result of immediate changes in biological productivity reflected in growth of the population, but are simply a shifting and perhaps dispersal or concentration of the population associated with changes in the water mass. ### PHOSPHATE, ZOOPLANKTON, AND TUNA The primary objective of our zooplankton studies has been to obtain an estimate of the basic fish food present in different areas of the sea with the hope that this information would increase our understanding of variations in the abundance and distribution of the tunas. Where other factors, temperature for example, are not of a limiting nature, fast-swimming oceanic fishes such as the tunas will occur, we believe, in proportion to the amount of substance available for their nutriment. This does not mean that we expect to find a high positive correlation at all times and places between the volume of food and the abundance of tunas. In fact, it is probable that an inverse relation may exist locally after a period of intensive feeding. In general, however, when broad areas of the sea are being compared, we believe that high abundance of fish is most likely to occur in areas of high concentration of zooplankton and other forage organisms. The distribution of yellowfin tuna, Neothunnus macropterus (Temminck and Schlegel), summarized in figure 19, is derived from 12 cruises in the central equatorial Pacific during the years 1950-53.10 The highest average catch (5.3 yellowfin per 100 hooks) was obtained in the convergent zone, with the second highest catch in the region of the divergence. Although the peaks in abundance do not exactly coincide, it is obvious that there is more than a casual relation between zooplankton and yellowfin. The best catches of bigeye, Parathunnus sibi (Temminck and Schlegel), were made in the North Equatorial Current and Countercurrent (fig. 19). This species appears to respond in a different manner than the yellowfin to the better foraging conditions in the convergent and divergent zones. A comparative study of the food of the two species failed to show differences in the FIGURE 19.—Variations with the current system in yellowfin and bigeye catch on longline gear, zooplankton volumes (adjusted) and surface inorganic phosphate, for the range of longitude 120° W. to 180°. The tuna catch data are derived from cruises 7, 11, and 18 of the Hugh M. Smith, cruises 11, 12, 13, 14, 15, 16, and 18 of the John R. Manning, cruise 1 of the Charles H. Gilbert, and cruise 1 of the Cavalieri. The phosphate data are from cruises 2, 5, 8, 11, 14, 15, 16, 18, and 19 of the Hugh M. Smith. diet which might explain this marked difference in distribution (King and Ikehara, 1956). Measurements of inorganic phosphate performed on POFI hydrographic cruises during the years 1950-53 show that the zone of divergence and the South Equatorial Current immediately south of the Equator contained the highest concentrations of this basic chemical nutrient while the North Equatorial Current contained the lowest (fig. 19). This variation may result from unequal utilization of phosphate and/or the unequal mixing of high and low phosphate water to the north and south of the Equator as the result of the asymmetrical effects of the southeast winds. As evidenced by the zooplankton and vellowfin catch, the greatest organic productivity occurred on, or to the north of the Equator. The difference in degree of northward displacement for the two eutrophic levels, zooplankton and tuna, may to some extent be indications of the lag periods in their development and may also be related to the slow northward drift in the surface currents under the influence of east and southeast winds. When long series of stations extending in a north-south direction are examined, we usually find a highly significant positive correlation be- ¹⁶ The tuna catch records employed in this report have resulted from exploratory longline fishing conducted by POFI vessels and are analyzed in other POFI reports (Murphy and Shomura 1953a, 1953b, 1955; Shomura and Murphy 1955; Iversen and Yoshida, 1956. Table 5.—Correlations of adjusted zooplankton volumes (cc./1000 m. 3) as the X_1 variate, with X_2 variate the surface inorganic phosphate or yellowfin longline catch from same locality | X ₂ variate | Motor vessel and cruise No. | Range of latitude | Degrees of freedom | Correlation
coeffi-
cient(r) | Р | |---|--|-------------------|--------------------|--|---| | Inorganic phosphate, µg at/I. Inorganic phosphate, µg at/I. Inorganic phosphate, µg at/I. Inorganic phosphate, µg at/I. Inorganic phosphate, µg at/I. Yellowfin catch per 100 hooks. Inorganic phosphate, µg at/I. Yellowfin catch per 100 hooks i Inorganic phosphate, µg at/I. Inorganic phosphate, µg at/I. Yellowfin catch per 100 hooks. | Hugh M. Smith—2. Hugh M. Smith—5. Hugh M. Smith—8. Hugh M. Smith—11. Hugh M. Smith—11. Hugh M. Smith—14. John R. Manning—11. Hugh M. Smith—15. Hugh M. Smith—18. Hugh M. Smith—18. Hugh M. Smith—18. | 24° N - 5° S | 34
24
58 | 0. 771
0. 678
0. 365
0. 631
0. 381
0. 277
0. 286
-0. 294
0. 101
-0. 177 | <0.01
<0.01
<0.01
<0.01
0.05
>0.05
>0.05
<0.05
>0.05
>0.05 | ¹ In this instance zooplankton volumes obtained by Hugh M. Smith cruise 14 were correlated with longline catches of John R. Manning cruise 11, the two cruises occurring during the same period of time. tween surface inorganic phosphate and zooplankton volumes (table 5). With a short series of stations the correlation may be nonsignificant as that for the Hugh M. Smith cruises 14 and 18, or even be significantly negative as for cruise 15. The latter is perhaps an example of an inverse relation resulting from high utilization. The correlation of zooplankton volume and yellowfin catch was significant (P=0.05) for Hugh M. Smith cruise 11, but non-significant for cruise 11 of the John R. Manning and cruise 18 of the Hugh M. Smith. Within the equatorial "rich zone," from the southern boundary of the Countercurrent at about 5° N. latitude to 5° S. latitude, zooplankton and yellowfin showed a gradient of increasing abundance between 180° and 150° W. (fig. 20). The FIGURE 20.—Longitudinal variations in yellowfin longline catch, zooplankton volumes (adjusted) and surface inorganic phosphate for the South Equatorial Current from the southern boundary of the Countercurrent, at about 5° N. latitude to 5° S. latitude, with the data segregated by 10-degree intervals of longitude. yellowfin catch continued high at 140° W. and then dropped off sharply to the east, while zooplankton volume varied somewhat irregularly to the east but remained moderately high. The variation in surface inorganic phosphate was roughly just the reverse (fig. 20), with high concentrations on the eastern and westernmost longitudes and low values in between. We have no empirical explanation at present for this distribution of phosphate. It may possibly result from differences in rate of utilization as the most productive areas appear to be the mid-longitudes. In the equatorial region of the central Pacific, July, August, and September was the period of best yellowfin catch (fig. 21). It was also the period of highest zooplankton abundance, although the quarter October, November, and December was essentially of equal rank. Phos- FIGURE 21.—Seasonal variations in yellowfin
longline catch, zooplankton volumes (adjusted) and surface inorganic phosphate for the South Equatorial Current from the southern boundary of the Countercurrent at about 5° N. latitude to 5° S. latitude, with the data segregated into quarterly periods of 3 months each. phate again showed an inverse correlation, particularly with the yellowfin catch. Figure 14B demonstrates the difference in yellowfin catch for the two 6-month periods: (1) January-June, a period of generally light, variable or northeast winds, and (2) July-December, a period of strong southeast trades. With the change in winds during the latter half of the year there was apparently a shift to the northward in the area of best catch. The zooplankton exhibited a general increase during this period, especially in the convergent zone. ### SUMMARY AND CONCLUSIONS - 1. This is the second report of the Pacific Oceanic Fishery Investigations on variations in zooplankton abundance in the central Pacific; it presents the results of 270 quantitative hauls made on eight cruises during the years 1951 to 1954. Data from earlier cruises, included in a previous report (King and Demond, 1953), were also utilized in this study. - 2. The majority of the collections were obtained with 1-meter nets of 30XXX grit gauze (aperture widths 0.65 mm.). For comparison, a few hauls were made with 56XXX nets (aperture widths 0.31 mm.). Oblique hauls to 200 meters' depth were employed at most stations. The results from a short series of horizontal hauls are included. - 3. The displacement volumes of all samples were measured in the laboratory. For each sample there was calculated the volume of the more nutritious zooplankton per unit of water strained. Counts were made on six samples to examine the composition of the catch from nets of different mesh size. - 4. The catch of 56XXX grit gauze nets (aperture widths 0.31 mm.) was about 1½ to 1¾ times greater in volume than that of the catch of the 30XXX nets (aperture widths 0.65 mm.). The number of plankters retained by the finer-meshed net was 3 to 5 times that retained by the coarser-meshed net. At three stations, two rich and one poor, the catches for the two nets were generally proportional. - 5. Horizontal hauls made simultaneously at three levels showed that the greatest bulk of zooplankton was near the surface even in the daytime, rather than at depths just above or below the thermocline. - 6. The night hauls yielded volumes averaging 1.57 times the volumes of day hauls; twilight hauls were intermediate in volume. To reduce these differences associated with hour of hauling, a method of adjustment was employed based upon the similarity between the diurnal variation in zooplankton abundance in the upper 200 meters and the curve of the sine function, with midnight equated to the angle whose sine is ± 1.0 . - 7. When the adjusted zooplankton volumes were combined according to natural subdivisions of the equatorial current system, disregarding differences associated with longitude and season, we found the greatest concentration of zooplankton occurring at the Equator in the region of upwelling and divergence. Average volumes for the convergent zone and the Countercurrent were greater than for the South Equatorial Current south of the Equator. This asymmetrical distribution of zooplankton in respect to the Equator may result from the prevalence of southeast trade winds in this part of the Pacific. - 8. As determined from exploratory longline fishing conducted by POFI, in the central equatorial Pacific the greatest abundance of yellowfin tuna occurred in the convergent zone just to the north of the area of highest zooplankton abundance, and although the peaks did not exactly coincide, there was a high degree of co-variation in yellowfin and zooplankton in respect to the current system. - 9. Oceangraphic fronts occurring in the transition zone between the Equator and the southern boundary of the Countercurrent appeared to demarcate areas of high zooplankton abundance on the south from areas of poor to moderate abundance on the north. - 10. The Countercurrent in the east-central Pacific produced unusually high zooplankton volumes. As this is an area of shallow thermocline, with high-phosphate water within the photosynthetic zone and within reach of wind-induced turbulence, conditions are more favorable for plankton production than farther to the westward where the thermocline deepens. - 11. Within the equatorial region there was a west-east gradient of increasing zooplankton abundance from 180° to 150° W. longitude which was correlated positively with average wind velocity and inversely with thermocline depth, and was closely paralleled by a gradient of increasing yellowfin catch. East of 140° W. the yellowfin catch dropped sharply, but zooplankton volumes remained high. - 12. Largest zooplankton volumes occurred in the quarter, July, August, and September, with October, November, and December essentially equal in rank, and the lowest in January, February, and March. Best yellowfin catches were obtained in July, August, and September. - 13. Zooplankton volumes averaged considerably higher in the year 1950 than in 1951, 1952, and 1953. There was some indication of a rising trend in 1954. - 14. The ratio of the volumes of night hauls to day hauls ranged from 1.31 to 1.43 in divisions of the current system north of the Equator, and from 1.76 to 1.94 at the Equator and in the South Equatorial Current to the southward. The night/day ratio did not appear to be related to thermocline depth or to general level of plankton abundance. - 15. With an increase in breadth of the mixing zone associated with the divergence at the Equator, there was a corresponding broadening in the zooplankton rich zone. On one cruise an increase in rate of flow of the Countercurrent was accompanied by a marked change in the distribution of zooplankton within the current. These observations indicate that the zooplankton was quick to respond to physical changes in the environment by dispersal or concentration of the population following changes in the water mass. - 16. On long series of stations extending from the phosphate-poor North Equatorial Current to south of the Equator, we found highly significant positive correlations between zooplankton volume and surface inorganic phosphate. On series covering a short range of latitude the correlation was insignificant or even negative. Although the highest concentration of phosphate occurred in the divergent zone at the Equator, agreeing in this respect with zooplankton, longitudinally and seasonally there was some evidence of an inverse relationship with zooplankton and yellowfin; this may result from differences in rate of utilization. 17. Zooplankton distribution was rather uniform throughout the island waters of Palmyra, an atoll lying in the Countercurrent at about 162° W. longitude. Sampling along four station lines extending from a few hundred yards from the outer reef to about 14 miles offshore revealed no significant change in zooplankton abundance with distance from land (appendix A). ### LITERATURE CITED AUSTIN, T. S. 1954a. Mid-Pacific oceanography III. Transequatorial waters, August-October 1951. U. S. Fish and Wildlife Service, Spec. Sci. Rept., Fisheries No. 131, 50 p. 1954b. Mid-Pacific oceanography, Part V, Transequatorial waters, May-June 1952, August 1952. U. S. Fish and Wildlife Service, Spec. Sci. Rept.: Fisheries No. 136, 86 p. BIGELOW, H. B., and MARY SEARS. 1939. Studies of the waters of the Continental Shelf, Cape Cod to Chesapeake Bay, III. A volumetric study of the zooplankton. Mus. Comp. Zool., Mem. 54(4):183-378. CLARKE, G. L. 1940. Comparative richness of zooplankton in coastal and offshore areas of the Atlantic. Biol. Bull. 78(2):226-255. CROMWELL, TOWNSEND. 1951. Mid-Pacific oceanography, January through March 1950. U. S. Fish and Wildlife Service, Spec. Sci. Rept.: Fisheries No. 54, 76 p. 1953. Circulation in a meridional plane in the central equatorial Pacific. Jour. Mar. Res. 12(2):196-213. 1954. Mid-Pacific oceanography II. Transequatorial waters, June-August 1950, January-March 1951. U. S. Fish and Wildlife Service, Spec. Sci. Rept.: Fisheries No. 131, 180 p. Cromwell, Townsend, R. B. Montgomery, and E. D. Stroup. 1954. Equatorial Undercurrent in Pacific Ocean revealed by new methods. Science 119(3097):648-649 CROMWELL, TOWNSEND, and J. L. REID, JR. 1956. A study of oceanic fronts. Tellus 8(1):94-101. Crowe, P. R. 1952. The seasonal variation in the strength of the trades. Institute of British Geographers, Transactions and Papers (1950), No. 16:25-47. Cushing, D. H. 1951. The vertical migration of planktonic Crustacea. Biol. Rev. 26(2):158-192. GRAHAM, H. W. 1941. Plankton production in relation to character of water in the open Pacific. Jour. Mar. Res. 4(3):139-197. HIDA, T. S., and J. E. KING. 1955. Vertical distribution of zooplankton in central equatorial Pacific, July-August 1952. U. S. Fish and Wildlife Service, Spec. Sci. Rept.: Fisheries No. 144, 22 p. IVERSEN, E. S., and H. O. YOSHIDA. 1956. Longline fishing for tuna in the central equatorial Pacific, 1954. U. S. Fish and Wildlife Service, Spec. Sci. Rept.: Fisheries No. 184, 33 p. JERLOV, N. G. 1953. Studies of the equatorial currents in the Pacific. Tellus 5(3):308-314. KIKUCHI, KENZO. 1930. Diurnal migrations of plankton Crustacea. Quart. Rev. Biol. 5(2):189-206. King, J. E. 1954. Variations in zooplankton abundance in the central equatorial Pacific, 1950-1952. Fifth Meeting, Indo-Pacific Fisheries Council, Symposium on Marine and Fresh-water Piankton in the Indo-Pacific, p. 10-17. KING, J. E., and JOAN DEMOND. 1953. Zooplankton abundance in the central Pacific. U. S. Fish and Wildlife Service, Fish. Bull. 54(82): 111-144. KING, J. E., and T. S. HIDA. 1954. Variations in zooplankton abundance in Hawaiian waters, 1950–52. U. S. Fish and Wildlife Service, Spec. Sci. Rept.: Fisheries No. 118, 66 p. KING, J. E., and I.
I. IKEHARA. 1956. A comparative study of the food of bigeye and yellowfin tuna in the central Pacific. U. S. Fish and Wildlife Service, Fish. Bull. 57(108): 61-85. MOORE, H. B., H. OWRE, E. C. JONES, and T. Dow. 1953. Plankton of the Florida Current. III. The control of the vertical distribution of zooplankton in the daytime by light and temperature. Bull. Mar. Sci. of the Gulf and Caribbean 3(2):83-95. MURPHY, G. I., and R. S. SHOMURA. 1953a. Longline fishing for deep-swimming tunas in the central Pacific, 1950-51. U. S. Fish and Wildlife Service, Spec. Sci. Rept.: Fisheries No. 98, 47 p. 1953b. Longline fishing for deep-swimming tunas in the central Pacific, January-June 1952. U. S. Fish and Wildlife Service, Spec. Sci. Rept.: Fisheries No. 108, 32 p. MURPHY, G. I. and R. S. SHOMURA-Continued 1955. Longline fishing for deep-swimming tunas in the central Pacific, August-November 1952. U. S. Fish and Wildlife Service, Spec. Sci. Rept.: Fisheries No. 137, 42 p. SETTE, O. E. 1955. Consideration of mid-ocean fish production as related to oceanic circulatory systems. Jour. Mar. Res. 14(4):398-414. SETTE, O. E., and STAFF OF PACIFIC OCEANIC FISHERY INVESTIGATIONS. 1954. Progress in Pacific Oceanic Fishery Investigations, 1950-53. U. S. Fish and Wildlife Service, Spec. Sci. Rept.: Fisheries No. 116, 75 p. SHOMURA, R. S., and G. I. MURPHY. 1955. Longline fishing for deep-swimming tunas in the central Pacific, 1953. U. S. Fish and Wildlife Service, Spec. Sci. Rept.: Fisheries No. 157, 70 p. SNEDECOR, G. W. 1946. Statistical methods. 4th ed., xvi, 485 p. Iowa State College Press, Ames, Iowa. STROUP, E. D. 1954. Mid-Pacific oceanography, Part IV. Transequatorial waters, January-March 1952. U. S. Fish and Wildlife Service, Spec. Sci. Rept.: Fisheries No. 135, 52 p. SVERDRUP, H. U., M. W. JOHNSON, and R. H. FLEMING. 1942. The oceans, their physics, chemistry, and general biology. x, 1087 p. Prentice-Hall Inc., New York, N. Y. U. S. WEATHER BUREAU. 1938. Atlas of climatic charts of the oceans. vi, 65 p., U. S. Govt. Printing Office, Washington, D. C. WENTWORTH, C. K. 1931. Geology of the Pacific equatorial islands. Bernice P. Bishop Mus. Occas. Papers 9(15):1-25. ### APPENDIX A #### ZOOPLANKTON DISTRIBUTION ABOUT AN OCEANIC ISLAND Palmyra Island lies 352 nautical miles north of the Equator and about a thousand miles south of Honolulu. In relation to other islands of the Line Islands group, Palmyra is located about 33 miles southeast of Kingman Reef and 120 miles northwest of Washington Island. The island is an atoll consisting of 40 to 50 small islets arranged in a rectangle about 4 miles long and 1½ miles wide. The islets rest on a shallow reef platform 6 miles long and 2 miles wide with the long axis of the platform extending in an east-west direction. Outside the 10-fathom line the submarine slope is steep, ranging from 2,500 to 3,000 feet to the mile and descending to the general depth of about 15,000 feet (Wentworth 1931). Occupying latitudes 5°52′ N. to 5°54′ N. at approximately 162° W. longitude, Palmyra lies close to the southern boundary of the Countercurrent and ordinarily is bathed by it throughout the year. The surface current was flowing to the east at the time of our observations, as was to be expected, since, in the region of the Line Islands, the southern boundary of the Countercurrent has always occurred south of 5½° N. latitude on the numerous crossings of POFI vessels. The zooplankton abundance about the island was investigated in January 1953, on *Hugh M. Smith* cruise 19, by running lines of stations out to the north, south, east, and west, starting as close to the reef as the vessel's safety permitted and extending out to a maximum of about 14 miles (fig. 3). A total of 20 hauls were made, all at night. With the exception of a single haul made on the shallow shelf west of the island which yielded a sample about twice the average volume of the 200-meter oblique tows, the results indicated a rather uniform distribution of zooplankton throughout the island waters. From an analysis of variance we conclude that the differences between the four series of stations were not significant (F=0.896, P>0.05). There was a slight indication of an inverse relation between the zooplankton catch and distance from land (fig. 22); a regression analysis showed, however, that this trend was not significantly different (b=-0.431, P>0.1) from a random distribution. The variation about Palmyra was less than we found in two series of stations extending offshore from Oahu, Hawaii. Here the largest volumes occurred at one or two miles from shore and the difference between stations was significant (King and Hida, 1954). Although the sampling was entirely inadequate for any broad conclusions, it appears evident that at the time of our visit to Palmyra there was no definite gradient in zooplankton abundance along four station lines extending from a few hundred yards from the outer reef to about 14 miles offshore. FIGURE 22.—Zooplankton volumes (adjusted) in relation to distance offshore from the 10-fathom line, Palmyra Island, January 1953, Hugh M. Smith cruise 19. less than 0.5° C. of the 200-meter oblique tows, the results indicated "The salinity and temperature data collected on this cruise indicated that the waters about Palmyra were also rather uniform as to chemical and physical conditions; e. g., the maximum variation in surface temperature was ### APPENDIX B Table 6 .- Zooplankton volumes obtained on cruise 9 of the Hugh M. Smith, with collection data | Station No. | Posi | tion | Date | Time i | Water
strained, | Zooplankton,
cc./1000 m.3 | | | |--|----------|-----------|--|--|---|--|---|--| | | Latitude | Longitude | | | m.3 | Sample
volume | Adjusted
volume ² | | | Delique tows, 200 m. depth; I-meter nets, 30XXX grit gauze: 1 | 25°40′ N | 175°24′ W | May 21, 1951 May 22, 1951 May 23, 1951 May 26, 1961 May 27, 1951 May 28, 1961 June 3, 1951 June 5, 1951 June 10, 1951 June 10, 1951 June 11, 1951 June 12, 1951 June 13, 1951 June 19, 1951 June 20, 1951 June 21, 1951 June 24, 1961 June 27, 1951 June 26, 1951 June 27, 1951 June 27, 1951 June 28, 1951 June 29, 30, 1951 June 30, 1951 June 30, 1951 June 30, 1951 June 1, 1951 | 1202-1235
1210-1237
1214-1238
1224-1250
1233-1301
(4)
1246-1316
1545-1614
1358-1430
1203-1235
1206-1243
1200-1235
144-1216
1224-1254
1408-1438
0804-0834
1207-1240
1213-1243
1222-1351
1232-1304
1233-1302
1240-1307
1250-1322 | 3304. 0
1932. 5
1885. 4
1312. 7
3 1366. 4
1505. 0
1480. 8
1517. 2
1666. 3
3026. 6
2531. 3
2302. 6
1030. 0
1997. 6
1647. 5
1975. 4
2336. 1
2103. 3
1994. 2
2275. 1
1978. 8
1521. 6
2371. 7
2716. 2
2622. 3 | 10. 3
15. 7
23. 0
18. 0
10. 5
18. 7
35. 0
22. 5
29. 5
29. 5
29. 5
29. 5
29. 5
29. 5
14. 4
21. 2
22. 1
19. 4
23. 2
24. 3
30. 1
17. 6
15. 7
17. 8
25. 2
11. 8
25. 2
11. 8 | 13.
20.
30.
23.
13.
40.
28.
29.
29.
25.
29.
28.
40.
33.
20.
33.
20.
33.
18. | | $^{^1}$ Apparent solar time. 2 Adjusted for day-night difference by the sine transformation method using a pooled regression coefficient (0.1248) . Based on an estimated meter reading. No sample. Table 7.—Zooplankton volumes obtained on cruise 11 of the Hugh M. Smith, with collection data | Station No. | Posi | tion | Date | Time 1 | Water
strained, | Zoopla
cc./100 | nkton.
00 m.³ | |--
--|--|--|--|--|--|---| | | Latitude : | Longitude | | | m.3 | Sample
volume | Adjusted
volume ² | | olique tows, 200 m. depth; 1-meter nets, 30XXX grit gauze: 1. | Latitude 14°37′ N 13°06′ N 11°31′ N 8°58′ N 8°58′ N 6°55′ N 6°55′ N 1°59′ 1°58′ | Longitude 150°12' W 149°58' W 150°02' W 150°02' W 150°02' W 149°51' W 149°51' W 150°02' 151°38' W 153°38' W 155°18' W 155°18' W 156°13' W 156°13' W 156°13' W 156°13' W 156°18' W 150°18' W 150°18' W 150°18' W 150°16' W 150°04' W 150°04' W 150°04' W 150°04' W 150°04' W 150°04' W | Aug. 24, 1951 Aug. 25, 1951 Aug. 26, 1951 Aug. 27, 1951 Aug. 28, 1951 Aug. 30, 1951 Aug. 30, 1951 Aug. 31, 1951 Sept. 4, 1951 Sept. 4, 1951 Sept. 4, 1951 Sept. 12, 1951 Sept. 12, 1951 Sept. 14, 1951 Sept. 14, 1951 Sept. 14, 1951 Sept. 16, 1951 Sept. 17, 1961 Sept. 18, 1951 Sept. 19, 1951 Sept. 20, 1951 Sept. 21, 1951 Sept. 22, 1951 Sept. 22, 1951 Sept. 24, 25, 1951 Sept. 26, 1951 Sept. 26, 1951 Sept. 26, 1951 Sept. 27, 1951 Sept. 28, 1951 Sept. 28, 1951 Sept. 28, 1951 Sept. 28, 1951 | 0851-0922
0826-0853
0830-0902
0759-0828
0720-0754
0754-0810
0734-0805
0734-0812
0734-0811
0729-0800
0729-0758
0729-0758
0729-0758
0729-0753
0733-0803
0733-0803
0744-0813
0744-0813
0748-0818
0752-0808
0743-0803
0748-0813
0748-0813
0748-0813
0748-0813
0748-0813
0748-0813
0748-0813
0748-0813
0749-0800 | 1437. 7
1223. 7
1898. 0
1363. 2
1852. 4
2338. 4
1540. 6
699. 9
1699. 8
1935. 4
1034. 0
1752. 6
1752. 6
1683. 2
137. 3
1294. 5
1311. 3
1471. 2
1133. 4
1154. 0
1337. 3
1822. 7
1655. 0
1389. 5 | | | | 32
33
34
35
36
37
38
39
40
41
41
42
43
44
44
45
46
47
48 | 1°00' S
0°02' N
1°02' N
2°01' N
3°00' N
3°58' N
4°59' N
5°55' N
6°51' N
7°51' N
10°00' N
10°58' N
11'59' N
13°00' N
13°00' N
15°02' N
17°00' N | 149°58' W 150°00' W 149°53' W 149°53' W 150°03' W 149°56' W 149°56' W 149°57' W 149°57' W 150°13' W 150°02' W 150°03' W 150°03' W 150°03' W 150°03' W 150°03' W 150°04' W | Sept. 27, 1951dodo Sept. 28, 1951do Sept. 29, 1951do | 0219-0249
1306-1338
2341-0011
0849-0920
174-1755
0201-0231
1048-1119
1929-2000
0353-0423
1307-1338
2243-2312
0718-0749
1604-1634
0052-0123
0918-0948
1744-1815
0155-0226
1701-1733 | 1505. 7
1124. 0
1599. 9
1544. 3
1628. 2
1531. 2
1660. 0
1632. 2
1932. 1
1465. 9
1790. 3
1733. 7
1471. 2
1596. 4
1782. 5
1596. 4 | 70. 9
56. 7
47. 2
36. 9
38. 2
51. 8
38. 9
18. 7
26. 2
51. 0
24. 0
29. 5
29. 8
10. 8
10. 8
13. 2
13. 7
12. 2 | 63
63
44
44
44
11
22
3
44
22
11
11
11 | ¹ Apparent solar time. $^{^{2}}$ Adjusted for day-night difference by the sine transformation method. Table SA .- Zooplankton volumes obtained on cruise 14 of the Hugh M. Smith, and collection data | Station No. | Post | tion | Date | Time ! | Water
strained. | Zoopla
cc./10 | nkton,
00 m.³ | |--|----------|-------------|---------------|------------------------|---------------------------|------------------|-------------------| | | Latitude | Longitude | | | m.3 | Sample
volume | Adjuste
volume | | oblique hauls to 200 m. depth; 1-meter nets, 30XXX | | | | | | | | | t gauze: | 7°57′ N | 154°57′ W | Jan. 27, 1952 | 1125-1151 | 1014.4 | 23. 5 | 3 | |) . | 6°55′ N | 154°57′ W | Jan. 21, 1902 | 2059-2129 | 1014.4
1 33 4.6 | 43. 2 | 3 | | <u> </u> | 5°53′ N | 154°55′ W | Jan. 28, 1952 | 0740-0810 | 1128.6 | 10. 1 | í | | | 4°55′ N | 154°51′ W | do | 1635-1711 | 1533.9 | 22.6 | 2 | | <u> </u> | 3°54′ N | 154°51′ W | Jan. 29: 1952 | 0135, 0205 | 1325.4 | 28.0 | 2 | | <u>'</u> | 2°56′ N | 154°59′ W | do | 1024-1054 | 1033.8 | 24.5 | 3 | | <u>'</u> | 1°54′ N | 155°03′ W | do | 1937-2008 | 1150.5 | 27. 6 | 2 | | | 0°54′ N | 155°11′ W | Jan. 30, 1952 | 0803-0836 | 1330.0 | 8.4 | 1 | | | 0°06′ S | 155°14′ W | do | 1831-1915 | 2054. 2 | 35. 1 | | | 0 | 1°10′ S | 155°08′ W | Jan. 31, 1952 | 0418-0457 | 1647.3 | 42. 7 | | | 1 | 2°00′ 8 | 155°03′ W | do | 1127-1159 | 1479.6 | 22. 7 | | | 2 | 3°00′ 8 | 154°58′ W | do | 2051-2122 | 1511.2 | 26, 3 | | | 3 | 4°00′ S | 155°07′ W | Feb. 1, 1952 | 0633-0709 | 1394.6 | 16, 5 | | | 4 | 4°58′ S | 155°00′ W | do | 1846-1918 | 1246.3 | 25, 0 | | | 5 | 5°53′ 8 | 155°03′ W | Feb. 2, 1952 | 0421-0458 | 1334.6 | 27. 8 | | | в | 6°50′ 8 | 155°05′ W | do | 1333-1402 | 1316.0 | 13. 3 | | | 7 | 7°56′ S | 179°53′ W | Feb. 15.1952 | 0102-0137 | 1878.2 | 9.6 | | | 8 | 7°01′ S | 179°49′ W | do | 1040-1110 | 1670. 5 | 15.0 | | | 9 | 6°05′ 8 | 179°58′ W | do | 1946-2016 | 1546.1 | 17. 3 | | | Ø <u> </u> | 5°04′ S | 179°58′ W | Feb. 16,1952 | 0515-0550 | 1755.6 | 19, 9 | | | M.,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | 4°03′ S | 179°58′ W | do | 1452-1522 | 1307. 1 | 23, 0 | : | | 22 | 2°56′ S | 180°00′ W | Feb. 17, 1952 | 0026-0057 | 1389.7 | 31. 4 | : | | 3 | 1°52′ 8 | 180°06′ W | do | 1053-1122 | 1342.1 | 15.0 | | | <u>4</u> | 0°59′ S | 180°03′ W | do | 1918-1951 | 1642.0 | 34.1 | | | <u> </u> | 0°02′ N | 180°01′ W | Feb. 18, 1952 | 0506-0539 | 1214.6 | 31.7 | | | <u>8</u> | 1°03′ N | 179°58′ W | do | 1601-1637 | 1505.8 | 23, 6 | | | <u>7</u> | 2°07′ N | 179°57′ W | Feb. 19, 1952 | 0156-0227 | 1067. 7 | 35.4 | | | 8 | 4°05′ N | 179°57′ W | do | 1051-1124
1954-2025 | 1738. 6
1472. 9 | 10. 1
35. 4 | | | 9
10 | 5°06′ N | 179°50′ W | Feb. 20, 1952 | 0452-0525 | 1699. 5 | 23.8 | | | 10 | 6°06′ N | 179°44′ W | do | 1358-1428 | 1451.3 | 20. 8
16. 9 | | | n | 7°04′ N | 180°01′ W | do | 2254-2326 | 1605.2 | 20.9 | | | 3 | 8°03′ N | 179°58′ W | Feb. 21, 1952 | 0745-0814 | 1296.3 | 20.1 | | | i4 | 8°58′ N | 179°55′ W | do | 1707-1737 | 1329.9 | 16. 1 | | | 15. | 4°59′ S | 168°59′ W | Mar. 1, 1952 | 1705-1737 | 1779.1 | 11.9 | | | 86 | 4°03′ 8 | 168°58′ W | Mar. 2, 1952 | 0155-0224 | 1506.7 | 26. 9 |] | | 97 | 3°04′ S | 168°59′ W | do | 1131-1202 | 1158.3 | 10. 7 | | | 18 | 2°04′ S | 168°57′ W | do | 2211-2241 | 1028, 6 | 19. 5 | | | 39 | 1°03′ S | 168°54′ W | Mar. 3, 1952 | 0805-0833 | 994. 1 | 24.6 | | | 10. | 0°02′ S | 169°00′ W | do | 1800-1831 | 1228.4 | 41.6 | | | 41, | 1°03′ N | . 169°00′ W | Mar. 4, 1952 | 0354-0426 | 1176. 7 | 61.5 |] | | 12 | 2°05′ N | 168°57′ W | do | 1544-1613 | 946. 0 | 28.8 | | | 43 | 3°04′ N | 169°00′ W | Mar. 5, 1952 | 0116-0147 | 1150. 5 | 43. 2 | , | | 44 _. | 4°05′ N | 168°57′ W | do | 1025-1050 |
828. 5 | 22. 5 | İ | | 45 | 4°57′ N | 168°56′ W | do | 1910-1936 | 1091.4 | 12.3 | | | 46 | 5°56′ N | 169°00′ W | Mar. 6, 1952 | 0416-0449 | 1583.8 | 31.5 | | | 47 . | 6°57′ N | 168°54′ W | do | 1742-1811 | 1455. 4 | 21.6 | I | [|] Apparent solar time. Table 8B .- Zooplankton volumes obtained on cruise 14 of the Hugh M. Smith, with collection data | Control book of control dynako | - | | | Date | Time | Estimated depth of | strained, | volume | |--------------------------------------|--|---|---|------|--|--|---|--| | Indicated bards of regularie depths. | | Latitude | Longitude | | | haul, m. | m.³ | ec./1000 m.³ | | Si | 1 22 3 1 2 2 3 1 2 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 3 1 | 2°41' 8 2°41' | 171°44' W 171°44' W 171°44' W 171°43' W 171°43' W 171°43' W 171°45' W 171°45' W 171°45' W 171°43' W 171°43' W 171°43' W 171°43' W 171°43' W 171°43' W | do | 1315-1443
1322-1438
1329-1429
1557-1724
1603-1719
1610-1711
1848-2021
1993-2004
2034-2205
2042-2159
2030-2151
2221-2355
2232-2341
0029-0157
0038-0194
0029-0157 | 210
105
0
210
105
0
210
105
0
240
120
240
120
0
220
110 | 2694. 6
2594. 1
2591. 9
3378. 0
2598. 1
2508. 1
1309. 3
2317. 2
1835. 2
1835. 6
1378. 6
1378. 6
1232. 1
2317. 2
2616. 5
1118. 1
1137. 2 | 15. 4
23. 9
32. 2
22. 6
30. 1
47. 8
29. 2
33. 7
45. 5
22. 4
23. 6
21. 57. 8
26. 0
44. 1
41. 8
39. 3 | ¹ Apparent solar time. $^{^{2}}$ Adjusted for day-night difference by the sine transformation method. ² Estimated 50 percent amphipods. Table 9 .- Zooplankton volumes obtained on cruise 15 of the Hugh M. Smith, with collection data | Station No. | Pos | tion | Date | Time 1 | Water
strained, | Zoopla
cc./10 | nkton,
00 m.³ | |--|--------------------|------------------------|----------------------------------|------------------------|------------------------|------------------|-------------------| | | Latitude | Longitude | | | m.³ | Sample
volume | Adjuste
volume | | olique tows, 200 m. depth; 1-meter nets, 30XXX grit gauze; | | | | | | | | | 1 | 8°59′ N | 139°56′ W | May 28, 1952 | 0714-0745 | 1, 421.8 | 40. 1 | 4. | | 2 | 7°51′ N | 139°46′ W | do | 1822-1855 | 1, 617. 5 | 40. 1
43. 7 | | | <u>3</u> | 7°00′ N | 140°00′ W | May 29, 1952 | 0258-0328 | 1, 731. 8 | 70. 7 | 5 | | 4 | 6°36′ N | 139°44′ W | do | 1018-1049 | 1,868.8 | 51.4 | 6 | | 56 | 6°00′ N
5°02′ N | 140°00′ W | May 30, 1952 | 1710-1743 | 2, 059. 1 | 37. 4 | 31 | | 7 | 4°05′ N | 139°58′ W | May 30, 1932 | 0151-0223
0946-1016 | 1, 896. 4 | 42. 4 | 3 | | 8 | 3°09′ N | 139°53′ W | do | 1821-1853 | 2, 167. 6 | 27.4 | 3 | | 9 | 1°57′ N | 140°03′ W | May 31, 1952 | 0326-0401 | 1, 510. 8
2, 465, 2 | 29. 4
22. 5 | 2 | | 10 | 0°53′ N | 140°02′ W | do | 1219-1249 | 1, 702. 0 | 29. 5 | 1 | | 11 | 0°11′ 8 | 139°52′ W | do | 2121-2151 | 2, 060, 9 | 3 88. O | 3 7 | | 12 | 1°02′ 8 | 139°52′ W | June 1, 1952 | 0458-0530 | 1, 947, 7 | 53.8 | 5 | | 13 | 2°00′ 8 | 139°50′ W | do | 1240-1311 | 1, 572. 7 | 17. 1 | 2 | | 14 | 3°00′ S | 139°52′ W | June 2, 1952 | 2009-2040 | 1, 523. 7 | 30. 0 | 3 | | 15 | 4°00′ S | 140°05′ W | June 2, 1952 | 0610-0640 | 1, 323, 8 | 20. 2 | 1 2 | | 16 | 5°30′ S | 139°57′ W | do
June 3, 1952 | 1821-1851 | 1, 361. 6 | 16.0 | 1 | | 17 | 7°00′ 8 | 139°58′ W | June 3, 1952 | 0651-0722 | 1, 716. 5 | 16. 5 | 1 | | 18 | 5°26′ S | 140°00′ W | do
June 4, 1952 | 1928-1958 | 1, 350. 5 | 14. 1 | 1 | | 19 | 3°52′ S | 140°04′ W | June 4, 1952 | 0659-0730 | 1, 793. 9 | 23. 1 | 2 | | 20.
21. | 2°50′ S
1°46′ S | 140°06′ W
140°09′ W | do | 1454-1529 | 1, 840. 9 | 25. 3 | 3 | | 22 | 0°43′ S | 140°11′ W | do
June 5, 1952 | 2225-2250 | 1, 326. 1 | 38.0 | | | 23 | 0°00′ | 139°59′ W | June 3, 1952 | 0644-0713
1315-1345 | 1, 321. 5
1, 250. 6 | 33. 0
23. 3 | | | 24 | 1°02′ N | 139°58′ W | do | 1919-1940 | 1, 230. 6 | 23. 3
44. 7 | - | | 25 | 2°04′ N | 139°57′ W | June 6, 1952 | 2240-2308
0805-0832 | 1, 251. 3 | 23. 2 | | | 26 | 3°06′ N | 140°00′ W | _do | 1701-1733 | 1, 391, 4 | 39. 0 | | | 27 | 4°09′ N | 140°06′ W | June 7, 1952 | 0214-0254 | 1,948.1 | 48.8 | | | 28 | 5°10′ N | 140°12′ W | do | 1116-1147 | 1, 438. 7 | 44, 8 | ì | | 29 | 6°07′ N | 140°11′ W | do
June 8, 1952 | 1848~1920 | 1, 569. 8 | 58.7 | ì | | 30 | 7°04′ N | 140°10′ W | June 8, 1952 | 0334-0407 | 1, 758. 9 | 4 88. 6 | 1 7 | | 31 | 8°00′ N | 140°00′ W | do | 1043-1112 | 1, 396. 0 | 57. 5 | 7 | | 32 | 7°04′ N | 140°04′ W | do | 1859-1929 | 1, 441. 8 | 70. 4 | | | 33 | 6°05′ N | 139°58′ W | June 9, 1952 | 0541-0614 | 1, 978. 1 | 46.8 | | | 34 | 5°00′ N | 139°51′ W | _do | 1605-1641 | 1, 856. 1 | 22. 2 | | | 35
36 | 4°01′ N | 139°55′ W
139°57′ W | June 10, 1952 | 0107-0137 | 1, 493, 2
1, 874, 0 | 27. 1 | | | 37 | 2°00′ N |
139°56′ W | do | 0927-0954
1757-1828 | 1, 773. 8 | 48. 3
22. 4 | | | 38 | 0°58′ N | 139°56′ W | June 11, 1952 | 0243-0314 | 1, 279.3 | 25. 1 | : | | 39 | 0°04′ 8 | 139°54′ W | do | 1131-1210 | 2, 463. 1 | 21. 5 | | | 40 | 1°06′ S | 139°51′ W | do | 2123-2151 | 1, 811. 1 | 5 106.7 | : | | 41 | 2°08′ S | 139°50′ W | June 12, 1952 | 0606-0637 | 1, 727. 0 | 43.8 | : | | 42 | 3°13′ S | 139°49′ W | do | 1313-1344 | 1, 706. 5 | 21.6 | | | 43 | 4°05′ S | 139°49′ W | do
June 13, 1952 | 1313-1344
2133-2203 | 1, 879. 2 | 45. 9 | : | | 44 | 5°32′ 8 | 139°54′ W | June __ 13, 1952 | 0918-0946 | 1, 379. 6 | 29. 6 | : | | 45 | 7000′ 8 | 140°00′ W | do
June 14, 1952 | 2156-2226 | 1, 399. 6 | 32. 2 | | | 46 | 5°29′ S | 140°05′ W | June 14, 1952 | 1541-1611 | 1, 142, 1 | 20. 6 | 1 : | | 47 | 3°43′ 8 | 140°04′ W | June 15, 1952 | 0725-0756 | 1, 729. 4 | 23.0 | | | 48 | 3°00′ S | 140°00′ W
139°53′ W | _do
June 16, 1952 | 1444-1514 | 1, 723. 2 | 18.7 | | | 49
50 | 2°00′ S
0°57′ S | 139°45′ W | June 16, 1952 | 0019-0049
0937-1007 | 1, 856. 6 | 68.0 | | | 51 | 0°01′ S | 139°43′ W | _do | 1621-1653 | 1, 577. 7
1, 703. 4 | 57. 4
28. 2 | | | 52 | 1°00′ N | 139°51′ W | June 17, 1952 | 0116-0148 | 1, 383. 2 | 69.8 | | | 53 | 2°06′ N | 140°02′ W | do | 1051-1120 | 1, 240. 3 | 36. 5 | | | 54 | 3°11′ N | 140°13′ W | _do | 1924-1954 | 1, 447. 7 | 32.0 | | | 55 | 4°00′ N | 140°09′ W | June 18, 1952 | 0259-0329 | 1, 296. 8 | 28.7 | | | 56 | 5°00′ N | 140°04′ W | do | 1023-1054 | 1,699.0 | 23. 7 | | | 57 | 5°54′ N | 140°00′ W | do | 1748-1823 | 1, 903. 3 | 42.0 | | | 58 | 6°47′ N | 139°56′ W | June 19. 1952 | 0351-0421 | 1, 514.0 | 59. 1 | | | 59 | 8°00′ N | 139°52′ W | do | 1419-1449 | 1, 532. 0 | 41.8 | | | 60.
ecial hauls with 56XXX grit gauze nets: | 9°00′ N | 140°00′ W | do | 2244-2315 | 1, 515. 5 | 6 80. 4 | (| | eciai nauis with 56XXX grit gauze nets: | 5000/ G | 1 100001 377 | 7 10 1622 | 0001 0000 | | | 1 | | 45 | 7°00′ S | 140°00′ W | June 13, 1952
June 17, 1952 | 2231-2302
0156-0228 | 1, 374. 2 | 50.7 | | | 52
60 | 1°00′ N
9°00′ N | 139°51′ W
140°00′ W | June 17, 1952
Tune 19, 1952 | 0156-0228
2323-2354 | 1, 441. 8
1, 202. 7 | 122. 1
90. 9 | | | | i se-citr (N) | | | 730735-7354 | | | | Apparent solar time. Adjusted for day-night difference by the sine transformation method. Estimated 50 percent euphausids. ^{Estimated 30 percent euphausiids. Estimated 50 percent amphipods. Estimated 30 percent salps.} Table 10 .- Zooplankton volumes obtained on cruise 16 of the Hugh M. Smith, with collection data | Station No. | Posi | tion | Date | Time ! | Water
strained,
m.3 | Zooplankton,
ec./1000 m. ³ | | |---|-------------------------------|-----------|----------------------------------|---|--|---|---| | | Latitude | Longitude | | | | Sample
volume | Adjusted
volume | | Oblique tows, 200 m. depth; 1-meter nets, 30XXX grit gaize: 31 32 33 34 36 37 38 39 41 42 42 43 44 45 | 0°22′ N
0°59′ N
1°41′ N | 149°28′ W | Aug. 5, 1952
Aug. 6, 1952
 | 1236-1309
0040-0119
1233-1305
0103-0134
0030-0100
0042-0117
0035-0108
0037-0109
0028-0101
0027-0059
0038-0110
0027-0059
0028-0101 | 1366, 7
1430, 3
1241, 7
1236, 8
1683, 2
1335, 6
1239, 9
1702, 6
1355, 4
1669, 2
1513, 9
1488, 6
1862, 5
2033, 3 | 15. 8
21. 1
20. 7
33. 0
26. 6
38. 9
31. 5
37. 3
42. 2
3 58. 6
50. 8
37. 2
45. 4 | 20.
16.
27.
25.
20.
28.
28.
31.
44.
38.
28. | Table 11.—Zooplankton volumes obtained on cruise 18 of the Hugh M. Smith, with collection data | Station No. | Posi | tion
• | Date | Time 1 | Water
strained,
m.3 | Zooplankton,
cc./1000 m.³ | | |--|--|---|---|---|--
--|---| | | Latitude | Longitude | | | | Sample
volume | Adjusted
volume 2 | | Oblique tows, 200 m. depth; 1-meter nets, 30XXX grit gauze: 2 | 5°50' N 4°53' N 4°201' N 4°201' N 4°201' N 5°03' N 1°02' N 1°02' N 1°04' S 3°06' S 4°12' S 5°06' S 4°12' S 5°06' S 1°10' N 1°1 | 130°09′ W
130°08′ W
130°22′ W
130°14′ W
130°07′ W | Oct. 19, 1952 Oct. 21, 1952 Oct. 22, 1952 | 0024-0050
0215-0245
0231-0304
2341-0010
0016-0048
0020-0051
0120-0200
0128-0154
0130-0200
02320-2356
2322-2356
2322-2355
2246-2316
2245-2319
0038-0125
2246-2338
2340-0009
2351-0020
2321-2352
2322-2355
2346-2318
0245-2319
0245-2319
0245-2319
0245-2338
2340-0009 | 1529. 2
1237. 5
4 2489. 5
1454. 8
1532. 4
1543. 8
3048. 7
1458. 5
4 1465. 7
1617. 5
1363. 8
766. 0
1367. 3
884. 5
874. 1
1121. 3
1307. 0
4 1812. 0
1306. 8
1306. 8
1308. 2
714. 3 | 3 9. 7
48. 3
54. 1
54. 0
39. 3
36. 3
32. 9
61. 8
69. 3
55. 9
42. 7
38. 5
54. 0
37. 7
48. 0
37. 7
56. 4
61. 8
61. 8 | 7. 3
38. 7
40. 5
27. 3
27. 3
47. 6
33. 1
38. 1
28. 3
40. 8
26. 1
16. 6
42. 2
42. 4
42. 3
42. 4
42. 4
42. 4
43. 4
44. 4
42. 4
43. 4
44. 4
4 | Apparent solar time. Adjusted for day-night difference by the sine transformation method using a pooled regression coefficient (b=0.1248). $[\]begin{tabular}{ll} 1 Apparent solar time.\\ 2 Adjusted for day-night difference by the sine transformation method using a pooled regression coefficient (b=0.1248).\\ 3 Estimated 30-40 percent siphonophores.\\ \end{tabular}$ Doubtful volume; most likely the net was not properly washed down. Based on estimated meter readings. Table 12 .- Zooplankton volumes obtained on cruise 19 of the Hugh M. Smith, with collection data | Station No. N. lat. | Position | | Direction | Hauling | Distance (naut.
miles) | | | | Water | Zooplankton,
ec./1000m.3 | | |--|---|---|----------------------|---------|--|--|---------------|--|---|---|--| | | N. lat. | W. long. | from
island | course | From
outer
reef | From
10-fathom
line | Date | Time ' | strained
m.³ | Sample
volume | Adjusted
volume * | | Debique tows, 200 m. depth: 1-meter nets, 30X XX grit gauze: 2 |
5°52.6'
5°52.6'
5°52.6'
5°52.6'
5°51.0'
5°51.0'
5°44.1'
5°44.1'
5°53.0'
5°53.0'
5°53.0'
5°53.2'
5°53.2'
5°55.5'
5°55.5'
5°55.5'
5°55.6' | 162°11.1'
162°11.6'
162°12.3'
162°14.7'
162°05.5'
162°05.5'
162°06.2'
162°06.2'
162°06.2'
161°55.1'
161°55.1'
161°55.1'
161°46.0'
162°09.2'
162°05.5'
162°05.5'
162°05.5'
162°05.5'
162°05.5' | YYWY SSSSSEEEEEYNNNN | 120° | 4. 3
4. 8
5. 5 7. 9
0. 4
1. 1
4. 5
7. 4. 1
11. 1. 8
4. 2
6. 9
10. 4
16. 0
0. 8
3. 0
5. 5
5
10. 5 | 0.8
1.3
2.0
4.4
0.3
1.0
4.2
7.1
13.8
0.6
2.4
5.1
8.6
14.2
1.8
0.6
2.8
5.3
10.3 | Jan. 14, 1953 | 0007-0040
0111-0154
0240-0319
0400-0438
2043-2115
2143-2219
2300-2327
0000-0035
0119-0157
2040-2217
2246-2322
2350-0023
0112-0149
1956-2026
2121-2155
2228-2256
2335-0004
0153-0221 | 1, 592, 5
3 2, 105, 8
2, 053, 0
1, 054, 0
1, 054, 0
1, 035, 0
1, 073, 5
1, 573, 5
1, 581, 5
1, 587, 2
1, 178, 0
1, 163, 8
1, 587, 2
1, 215, 0
1, 180, 8
1, 180, 8
1, 180, 9
1, 180, 8
1, 185, 0
971, 0 | 17. 6
24. 7
36. 5
23. 3
31. 9
26. 1
34. 8
26. 6
20. 2
36. 1
21. 8
54. 9
45. 0
30. 4
38. 1
24. 0
33. 4 | 13. 19. 19. 19. 19. 19. 19. 19. 19. 19. 19 | Table 13 .- Zooplankton volumes obtained on cruise 15 of the Charles H. Gilbert, with collection data | Station No. | Post | tion | _ | | Water | Zooplankton,
cc./1000 m.3 | | |---|--|---|---|---|---|---|--------------------------------| | | Latitude | Longitude | Date | Time ! | strained,
m.³ | Sample
volume | Adjusted
volume 2 | | oblique tows, 200 m. depth; 1-meter nets, 30XXX grit gauze: | 31°56′ N | 119°48′ W | Feb. 19, 1954 | 1908–1949 | 2586. 6 | 58. 3 | 52. | | 4 | 29°38′ N
27°40′ N
25°49′ N
23°48′ N
21°36′ N | 119°50′ W
120°10′ W
120°02′ W
119°30′ W
120°08′ W | Feb. 20, 1954
Feb. 21, 1954
Feb. 22, 1954
Feb. 23, 1954
Feb. 24, 1954 | 1900-1928
1852-1918
1856-1921
1857-1929 | 1132. 8
863. 5
1053. 5
1086. 5 | 54. 9
3 17. 8
33. 0
16. 9 | 49.
16.
30.
15, | | 14
16
19
21 | 19°53' N
8°54' N
5°05' N
3°43' N | 119°10′ W
110°10′ W
110°16′ W
110°34′ W | Feb. 25, 1954
Mar. 3, 1954
Mar. 5, 1954
Mar. 6, 1954 | 1900-1925
1847-1921
1935-2006
1902-1924 | 1166, 5
2112, 2
853, 8
564, 0 | 13. 2
5 125. 1
53. 6
82. 4 | 12.
116.
46.
74. | | 23
25
27
29
31 | 2°08′ N | 110°03′ W
110°55′ W
111°28′ W
112°17′ W
113°52′ W | Mar. 7, 1954
Mar. 8, 1954
Mar. 9, 1954
Mar. 10, 1954
Mar. 11, 1954 | 1916-1946
1904-1940
(7)
1901-1938
1854-1923 | 1261, 2
2619, 1
1096, 5
546, 1 | 64. 7
6 172. 5
47. 4
57. 7 | 57.
156.
42.
53. | | 33
35
37
39 | 7°29' 8
8°42' S
8°58' S
8°53' S | 114°49′ W
115°39′ W
121°28′ W
132°07′ W | Mar. 12, 1954
Mar. 13, 1954
Mar. 15, 1954
Mar. 18, 1954 | 1856-1927
1902-1932
1903-1937
1857-1924 | 1725. 5
1448. 8
1537. 6
1203. 2 | 21. 6
23. 7
23. 6
14. 8 | 19.
21.
21.
13. | | 55 | 6°25′ S
5°04′ S
3°25′ S
2°17′ S | 155°04′ W
155°08′ W
155°20′ W
155°10′ W | Apr. 9, 1954
Apr. 10, 1954
Apr. 11, 1954
Apr. 12, 1954 | 1926-1957
1910-1942
1916-1949
1917-1946 | 1250. 5
1398. 4
1428. 5
1255. 7 | 177
19.6
16.5
20.9 | 15.
17.
14.
18.
48 | | 63
65
67
69
72 | 0°42′ S
1°14′ N
2°23′ N
2°09′ N
3°16′ N | 154°50' W
154°58' W
155°26' W
157°05' W
155°13' W | Apr. 13, 1954
Apr. 14, 1954
Apr. 15, 1954
Apr. 16, 1954
Apr. 20, 1954 | 1917-1948
1916-1949
1909-1948
1904-1933
1917-1947 | 1292. 2
2075. 8
2257. 4
1999. 3
1348. 5 | 54. 6
33. 6
33. 4
34. 5
83. 4 | 29
30
31
73 | | 72 | 5°00′ N
6°42′ N | 154°41′ W
154°47′ W | Apr. 20, 1954
Apr. 21, 1954
Apr. 22, 1954 | 1916-1948
1913-1944 | 1375. 2
1682. 0 | 52. 1
31. 2 | 46
28 | ¹ Apparent solar time. ² Adjusted for day-night difference by the sine transformation method using a pooled regression coefficient (b=0.1248). $^{^3}$ Based on an estimated flow-meter reading. 4 This station was located on a shoal with depth of water about 10 fathoms; the haul was made between the surface and about 5 fathoms. Apparent solar time. Adjusted for day-night difference by the sine transformation method using a pooled regression coefficient (b=0.1248). Small hole (⅓") in bag of net at end of haul. Sample not quantitative. ^{Principally euphausiids. Plus about 12 qts. of salps discarded. No sample. Estimated 60 percent salps.} Table 14.—Zooplankton volumes, cc./1000m.3, adjusted for hour of hauling, for Hugh M. Smith cruises 2, 5, 7 and 8 [For unadjusted volumes together with station position, date, time of hauling and description of method, refer to King and Demond (1953)] | Station No. | Cruise 2 | Cruise 5 | Cruise 7 | Cruise 8 | Station | Cruise 8 | |-------------|----------|--------------------------|----------------|----------------|----------------|----------------| | | 10.4 | 13.9 | 32.0 | 12.9 | 53 | 24. 9 | | | 17.8 | 23. 0
14. 2 | 97. 5
37. 7 | 14.0 | 54
55 | 25. 2
16. 7 | | | · | 22. 8
19. 1 | 16, 2
25, 0 | 30.3 | 56
57 | 26. 9
27. 6 | | | | 48. 2 | 39.9 | 22.5 | 62 | 19. 1 | | | 9. 4 | 23.7
19.0 | 24.8
47.2 | 10.9
11.1 | 63
64 | 25. 9
21. 6 | |) | 9.9 | 14.9
8.4 | 36.3
35.6 | 18. 5
23. 5 | 65
66 | 13.
25. | | | 8.3 | 32. 1
31. 3 | 32. 7
18. 7 | 15.9 | 67 | 31. : | |) | 18.6 | 27. 0 | 13.5 | 46. 2
24. 4 | 68
69 | 40.:
36. | | | 37. 8 | 17. 9
25. 4 | 20. 6
77. 1 | 12. 4
16. 3 | 70
71 | 24. 4
29. 1 | | 3 | 41.2 | 28. 6
25. 6 | 64.0
43.5 | 19, 9
16, 9 | 72
73 | 23.
24. | | } | | 41.5 | 75.3 | 24.1 | 74 | 17 | |) | 56, 5 | 33.0
37.3 | 87. 5
25. 8 | 28. 8
67. 9 | 75
76 | 24
12. : | |) | 65.3 | 57. 7
49. 3 | 54.6
17.9 | 40, 1
29, 0 | 76
77
78 | 14.
16. | | 3 | 42.9 | 86.5 | 17. 7
20. 0 | 22. 3
47. 4 | 79 | 16. | | | 26.7 | 46. 9
54. 2 | 20.0 | 29.2 | 80
81 | 15.
21. | | | | 28. 2
27. 0 | | 11.6 | 82
83 | 14.
18. | |) | | 8. 4
29. 4 | | | 84
85 | 11.
18. | |) | 42.9 | 41.5 | | | 86
87 | 13. | |) | 28.5 | 24. 4
29. 0 | | 18.5 | 88 | 27.
44. | | } | 73. 1 | 73. 0
35. 3 | | 44.8
27.5 | 89
90 | 44.
38. | | 5 | 92.5 | 76. 7
57. 3 | | 25, 1
48, 0 | 91
92 | 51.
37. | | T | | 79.8 | | 31, 5 | 93 | 27. | | 3 | 75. 9 | 71. 8
36. 6 | [| [| 94
95 | 33.
21. | |) | 11.6 | 29. 2
25. 6 | | | 96
97 | 11.
13. | | 3 | 8.8 | 42.8
24.2 | | 14.1
17.7 | 98
99 | 9.
11. | | 4 | 46, 6 | 27. 9 | | 15, 0 | 100 | l 13. | | 5 | 10.8 | 26. 4
17. 3 | | 18. 2
21. 3 | 101
102 | 13.
9. | | 3 | 3.7 | 22.0
20.6 | | 14, 9 | 103
104 | 12.
23. | | 9 | | 22. 2 | | | 105
106 | 23.
10. | | 1 | 2.9 | 42. 7
23. 6 | | | | 13. | | 2 | 13. 6 | l | | 31.2 | [| |